(NASA-TM-X-73397) HANDBOOK OF ESTIMATING DATA, FACTORS, AND PROCEDURES (NASA) 140 p HC A07/MF A01 CSCL 13H N77-27248 Unclas G3/31 36698 # NASA TECHNICAL MEMORANDUM NASA TM X-13397 HANDBOOK OF ESTIMATING DATA, FACTORS, AND PROCEDURES By Leonard M. Freeman Systems Analysis and Integration Laboratory April 1977 **NASA** JUL 1977 RECEIVED NASA STI FACILITY INPUT BRANCH George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama | _ : 1 | TECH | HNICAL | REPORT STAND | ARD TITLE PAGE | |--|--|----------------|------------------------------------|------------------------| | 1. REPORT NO. | 2. GOVERNMENT ACCESSION NO. | | 3. RECIPIENT'S CA | | | NASA TM X-73397 | <u> </u> | | S. REPORT DATE | | | 4. THE AND SUBTILE | | | April 1977 | | | Handbook of Estimating Data, Fa | ctors, and Procedures | Ī | 6. PERFORMING ORG | ANIZATION CODE | | 7. AUTHOR(S)
Leonard M. Freeman | | | 8. PERFORMING ORGA | NIZATION REPORT # | | 9. PERFORMING ORGANIZATION NAME AND AD | DRESS | | O. WORK UNIT NO. | | | Coope C. Manahall Conse Winks | Comban | | | | | George C. Marshall Space Flight
Marshall Space Flight Center, Al | | ī | 1. CONTRACT OR GE | ANT NO. | | marshan space riight Center, Ai | abama 33612 | į. | A TYPE OF AFRON | & PERIOD COVERED | | 12. SPONSORING AGENCY NAME AND ADDRESS | | ' | 3. THE UP REPURT | TERIOD COTERED | | | | j | Technical Me | movendum | | National Aeronautics and Space A | dministration | Ĺ | Technical Me | morandum | | Washington, D.C. 20546 | | ין | 4. SPONSORING AG | ENCY CODE | | 15. SUPPLEMENTARY NOTES | | L | | | | | | | | | | Prepared by Systems Analysis an | d Integration Laboratory, Sci | ience a | and Engineering | 3 | | 16. ABSTRACT | | | ···· | | | estimating cost. It contains a de the necessity of analyzing the requevoted to standards for specific which can be applied to manufact | uirements for a cost element
production type standards an | t Ap | art of the hand
n assemblage of | book is
!'factors'' | | 17. KEY WORDS | 18. DISTRIBUTIO | ON STATE | EMENT | 1 | | | | | | | | 04 NO OF 04672 | 20 00:00 | | 19 SECURITY CLASSIF, (of this report) | 20. SECURITY CLASSIF, (of this page) | | 21. NO. OF PAGES | 22. PRICE | | Unclassified | Unclassified | ĺ | 140 | NTIS | ## TABLE OF CONTENTS Ċ | | | Page | |------|---|--| | I. | INTRODUCTION | 1 | | | A. Purpose | 1
1 | | n. | PROCEDURES | 3 | | | A. Analysis of Requirement | 3
5 | | III. | STANDARDS | 10 | | | Λ. Machining B. Sheet Metal Operations C. Electroplating and Metal Treating D. Painting E. Silk Screen, Etch, and Encapsulate F. Coil Winding G. Wire Preparation and Wiring H. Soldering I. Etched Circuit and Terminal Boards | 10
23
42
62
71
82
87
92 | | IV. | A. Individual Cost Element as a Percent of Total Cost B. Major WBS Element Cost as a Percentage of | 100
100 | | | Total Cost | 106
112
118 | | | E. Direct/Indirect Cost | 119
126
127
130 | | | I. Standards, Allowances, and Multipliers | 132 | # HANDBOOK OF ESTIMATING DATA, FACTORS, AND PROCEDURES Ċ #### I. INTRODUCTION ## A. Purpose This handbook seeks to fulfill a need frequently expressed by cost estimators and by engineers in various disciplines for a book or collection of aids to assist in estimating costs. Especially desirable, as determined from estimators and engineers, are standards such as time to weld an inch of steel or aluminum, time to machine various shapes and sizes of different materials, time to layout and fabricate various shapes and thickness of sheet metal, etc. This handbook provides some of those standards. A considerable amount of the information contained herein is based on the experience of Fred C. Hartmeyer who supplemented his experience with that of many colleagues. ## B. Plan (How the Handbook is Organized) This handbook contains a description of a work breakdown structure (WBS). While use of a WBS is not always mandatory in developing a cost estimate, the principle of fragmenting is beneficial. There is a brief treatment of the necessity to analyze the requirements for a cost element. This leads naturally into the development of the WBS, or alternatively, a breakdown of line items into logical workable subline items. As the analysis of the WBS or line item elements continues, a comprehensive listing of all operations which will be performed should be made, e.g., machining or welding, etc. Similarly if no Bill of Material exists, a listing of materials requirements should be developed. A separate part of the handbook is devoted to standards for specific production type standards. These standards have been developed from observations of job shop operations and are based on levels of efficiency attainable for production levels in the range of 0 to 1000. A very important part of this handbook is devoted to an assemblage of ''factors.'' Most of these factors can be applied to manufacturing or production costs for determining associated costs, such as production engineering, inspections, test, quality, etc. ### II. PROCEDURES ## A. Analysis of Requirement An inherent difficulty in obtaining the dedication and perseverance which are needed in developing accurate credible government cost estimates is the absence of the profit motive which drives the private sector of the economy. The profitability of a company developing and manufacturing a product depends on estimators analyzing requirements and accurately estimating all costs. Profitability means jobs. Jobs mean motivation. The primary guideline presented in all literature relating to cost estimating is to begin with a painstaking analysis of the requirements. The purpose of this section is to provide guidelines, objectives, and methods which can be used to assist in more lucid analyses of requirements. 1. Preliminary Cost Estimates. One analytical method which has been used, particularly where a cost estimate is needed before the WBS has been developed, is a components listing. A typical component/percentage listing which could have been used for the Solid Rocket Booster (SRB) Integrated Electronics Assembly (IEA) is given as follows: #### Gross Estimate Percentages — IEA | | Percent of | | | | |------------------------|------------|------|--------|--| | | Total Cost | | | | | | Max | Min | Median | | | Housing | 6.4 | 11.6 | 9 | | | Distributor | 13.1 | 35.2 | 24.1 | | | Multiplexer | 0 | 1.3 | 0.6 | | | Signal Conditioner | 5.8 | 12.1 | 8.9 | | | Manufacturing Support | 8.5 | 28.5 | 18.5 | | | Test Set | 3.8 | 12.7 | 8.2 | | | Special Test Equipment | 0.7 | 4.5 | 2.6 | | | Engineering | 12.7 | 23.1 | 17.9 | | | Management | 8.5 | 21.2 | 14.7 | | | | | | | | Percentages previously given are based on actuals proposed by seven firms seeking a contract for the IEA. These percentages and the table are not intended for actual application to any contemplated program. The purpose here is to give an example of how a cost estimate can be broken to rather gross levels and a preliminary component estimate prepared. It is obvious that the estimator and the responsible engineer will have to study available specifications, drawings, and other documentation to have as good an understanding of the overall requirement as possible. By doing this, they can get a feel for a percentage range for each subitem as it is identified. Several iterations may be required to get the percentage range that is comfortable. Once the ranges are developed, then the median percentage can be used for application to total cost. The particular application of this type of estimating is useful when it is desirable to break down an existing gross budgetary figure. It is suggested that a preliminary estimate would be a logical takeoff point for the development of the definitive WBS. As will be developed later, the WBS or similar end item breakdown is the recommended format for deriving the definitive estimate. In addition, the early establishment of component percentages could provide check points for more finite iterations of a cost estimate later. This means that a total program cost has been developed by the use of parametric estimating. Now, this total can be broken into components to be used in support of procuring organizations in determining realistic and credible costs proposed for a program. 2. The Six-Tenths Factor in Estimating. A widely used short-cut method used in developing preliminary cost elements is the so-called six-tenths factor. This factor is defined as follows: When the cost of a particular item at one capacity is known, and the cost of that particular item at another capacity of X times the known is desired, divide the known capacity into the desired capacity, raise to the power of 0.3 and multiply by the known cost to obtain the cost of the second capacity. #### Example: It is known that a 100 gal/min stainless steel centrifugal pump cost \$ 3000, new. What would the same kind of pump of 200 gal/min capacity cost? #### Solution: Ċ Divide 100 into 200 which equals 2. Raise 2 to the 0.6 power which equals 1.516. Multiply 1.516 by \$3000 which equals \$4548, the estimated cost of the 200 gal/min pump. The six-tenths rule is widely used in some types of estimating. It is called a rule, but in reality it is a principle and the
exponents used in deriving estimates on the basis of capacity and known cost are obtained from experience and are continuously updated by use and further verification by further experience. In Section IV, tables can be found showing some typical six-tenth rule exponents. These may be used in the applications listed and, in t! e opinion of the author, it is believed the engineer and/or the cost estimator may be able to establish a cost estimating relationship with some of the items listed and thus derive his own exponent for application to his particular item to be estimated. ## B. Work Breakdown Structure (WBS) 1. <u>Detail</u>. The WBS is thoroughly defined, described, and illustrated in 'Military Standard Work Breakdown Structures for Defense Material Items' (MIL-STD-881). Appendix B of that standard applies particularly to electronics systems and Appendix F applies specifically to space systems. This section will describe in summary fashion a WBS with emphasis on its application for developing cost estimates. The chief benefit of using a WBS is its capability to be broken down to the lowest practical level. These lower levels can be summed at each next higher level so that at the top level the program is a summation of all the lower levels. In addition, the WBS becomes the contract line item description whenever procurement is effected. This allows an evaluation of costs proposed by potential contractors with the costs estimated by the government on a detailed basis. The MIL Standard defines WBS (modified) as follows: A product-oriented family tree composed of hardware, software, services, and other work tasks which result from project engineering efforts during the development and production of a project/program item, which completely defines that project/program. A WBS displays and defines the product(s) to be developed or produced and relates the elements of work to be accomplished to each other and to the end product. Figure 1 is an example of a WBS breakdown for the IEA. This breakdown illustrates the versatility of the WBS for providing a logical work sequence or a logical basis for developing a cost estimate. Note that the first level of the IEA is numbered 1.4.1.4.2 because the IEA is actually a subitem of the SRB, which in turn is a subitem of the Space Shuttle. The IEA is an item of sufficient complexity and dollar value to warrant a separate procurement and development; therefore, it was separated from the SRB. The numbering scheme noted was used so that it would be identified in the Shuttle program family tree. 2. Analysis of WBS Elements. The IEA WBS was introduced to show how a major item of hardware could be divided into finite elements for more detailed analysis for technical description and cost estimating. Note that the subitem, Development and Deliverable Hardware, is further subdivided into eight parts. In developing the technical specifications and the IEA cost estimate, these eight parts were further broken down to elements such as connectors, wiring harness, circuit boards, etc. It becomes apparent that a well-developed WBS provides the outline from which a disciplined analysis and cost estimate can be made. It is also apparent that the principles relating to the family tree approach to the breakdown of a procurement item for technical description and cost estimation can be applied in those instances where a WBS, as such, is not appropriate. During the iteration process for the WBS, the responsible engineer/cost estimator should concurrently list the operations required to complete each discrete subelement. This will aid immeasurably in synthesizing a credible cost estimate. It will also identify those operations for which a standard exists. For instance, if machining is required, the part should be listed with a notation, "machine." As analysis progresses, a listing of types, kinds, and amounts of materials should be made. The benefits of this listing will allow the application of appropriate materials prices and, in addition, the application of scrap factors. It should be stated that the procedures outlined here are not easy or quick, but they can be effective in developing estimates which can be used to assure that the government is getting realistic procurement estimates from industry. It also should be noted that while the WBS is shown broken down to level 3, if it is desirable, feasible, and/or practical, the level 3 subelements can be further broken down to levels 4, 5, 6, and even 7. (Many contractors account for costs to level 7.) For most instances, however, level 3 or 4 is sufficiently detailed to assure an adequate cost estimate. #### 1.4.1.4.2 Integrated Electronics Assembly - DDT&E #### 1.4.1.4.2.1 IEA Management - 1.4.1.4.2.1.1 Project Planning and Direction - 1.4.1.4.2.1.2 Configuration Management - 1.4.1.4.2.1 3 Information Management and Deliverable Data - 1.4.1.4.2.1.4 Procurement Management - 1.4.1.4.2.1.5 GFE Management #### 1.4.1.4.2.2 Project Engineering and Integration - 1.4.1.4.2.2.1 System Requirements, Analysis and Integration - 1.4.1.4.2.2.2 Safety, Reliability and Quality/Assurance - 1.4.1.4.2.2.3 Maintainability #### 1.4.1.4.2.3 IEA Development and Deliverable Hardware - 1.4.1.4.2.3.1 Mechanical Housing - 1.4.1.4.2.3.2 Distributor - 1.4.1.4.2.3.3 Multiplexer-Demultiplexer - 1.4.1.4.2.3.4 Signal Conditioning - 1.4.1.4.2.3.5 Development Testing - 1.4.1.4.2.3.6 Assembly and Inspection - 1.4.1.4.2.3.7 Acceptance Testing - 1.4.1.4.2.3.8 Refurbishment #### 1.4.1.4.2.4 Support Equipment and Tooling - 1.4.1.4.2.4.1 IEA Test Set and Manual - 1.4.1.4.2.4.2 Special Test Equipment #### Appendix 1 IEA SRB Specification Figure 1. Example WBS for IEA. 3. Synthesis of Man-Hours/Materials. The task of synthesizing the total estimate is relatively simple when the analysis of the WBS has been completed. Generally, estimates for subelements are made in terms of man-hours and materials. In the synthesis process, these man-hours have the appropriate cost per man-hour applied. Also, appropriate overhead charges are applied. usually stated as a percentage of labor costs. Basic materials costs will have applicable scrap factors applied. In general, these factors are based on contractors' experience with how much material or parts are spoiled during manufacturing or assembly. In most cases, a so-called 'material burden' will be applied to the estimated material cost, including the scrap factor. These various cost elements will be summed at each level of the WBS which will then allow the cost of each WBS element to be identified. One caution, up to this point general and administrative (G&A) expenses or fee have not been included, so the WBS element cost would not include these costs. As a matter of practice these items are calculated at the total cost level (level 1 of the WBS). If a total cost of an element is desired, there is no reason why the appropriate G&A and fee cannot be applied at this level. S After all subelements of the WBS have been summed to level 1, the appropriate G&A is applied to all costs, labor, overhead, material, material burden, travel, computer, or whatever else has been estimated. G&A is usually applied as a percentage to all of the previously cited costs. G&A expenses are those costs which will be experienced by a company for such items as executive salaries, operation of home office, independent research, bid and proposal expense, depreciation expense, etc. When all costs are totaled (including G&A), then an appropriate fee should be calculated. Theoretically, the fee which will be paid for any project/program/procurement depends upon several factors, the most influential of which is complexity and/or state-of-the-art advancement. A higher fee would be paid for things which require the most initiative, highest capital use, and aggressiveness in problem-solving. The fee is usually calculated for the cost estimate by applying a percentage to the total cost which has been developed. Generally, the figure (percentage) used has been 7 or 8 percent. 4. Learning/Cost Improvement Curve Application. The application of the learning curve to cost estimates can become an important aspect if there are several units of production under consideration. For a single unit, the cost estimate would not involve the learning curve application, but for a project involving two or three (or more) units of production, built to a fairly consistent configuration, application of the learning curve would be justified. For purposes of comparison, the application of learning/cost improvement curve principles to items such as procedures or office practice can be as effective as the application to manufacture/assemble such hardware items as solid rocket motors or tanks. The chief criterion is whether or not the manual portion of the job is of a "repetitive" nature. The configuration of the "unit of production" is the next most important aspect—whether the unit of production is software or hardware. Naturally, if the configuration of an item changes drastically from one unit of production to another, there will be little or no learning in the process. If the analyst/estimator decides that a bona fide application of the learning/cost improvement curve is in order, he should review the information included in the appendix entitled "Guidelines for Application of Learning/Cost Improvement Curves," TM X-64968. · 是一定一次,从外面的企业的一次,是一个人的企业的企业的企业。 #### III. STANDARDS The term 'standards' is in reality used to indicate standard time data; i.e., all possible elements of work are measured, assigned a standard time for performance, and documented. When a particular job is to be estimated, all of the applicable standards for all related operations are added together to determine the total time. The use of standards in estimating has certain advantages. Properly used, it produces more accurate estimates which are easier to justify. Standards also promote consistency between estimates as well as among
estimators. Personal experience is not necessary where standards are used. It is desirable or beneficial but not mandatory. Generally, the standards which follow have been developed over a number of years through the use of time studies and synthesis of methods analysis. They are based on the level of efficiency which could be attained by a job shop working in the 1 to 1000 unit range. ## A. Machining The standards set forth in this section are actually synoptical values of more detailed time. They are adaptation or extracts, actually bench mark time values for each type of machining operation. The loss of accuracy occasioned by summarization and/or averaging (bench mark) is believed to be acceptable when the total time for a system is being developed. In other words, if the values given here are used with judgment and interpolations for varying stock sizes, reasonably accurate results can be obtained. Values listed are "soft" and "hard." Soft values are for aluminum, magnesium, and plastics. Hard values are for stainless steel, drill rod, beryllium, copper, etc. In between would be values for brass, bronze, and medium steel. Standards not included herein, but which are available, are grinding of internal and external surfaces and gear hobbing, as well as some recommended surface finishes and tolerances. #### Raw Material Cut Minutes per Inch Soft Hard Set up on band saw or power hacksaw, 0.1 h. Pick up material, position to saw, take out of saw Part size — 1 in. to 2 ft. The profession of the state うまこう うちこの動物のから、それがあるとれからき、真然のいればいられる、要者であっているとうものなっているのもの、一般ない、いなまり、いちにないましてい The same of the same of 0.05-0.50 0.05-0.50 `S ## Do-All Band Saw | | Minutes per Inch | | |---|------------------|------| | | Soft | Hard | | Time is that required to cut 1 in. of metal of the given thickness: | | | | 1/8 in. thick stock | 0.02 | 0.50 | | 1/2 in. thick stock. | 0.04 | 1.25 | | Weld Blade for Internal Cut | | | | Open saw guard, break blade, remove slide, put | | | | blade through, grind ends of saw blade, clamp | | | | blade in weld fixture, weld, anneal, unclamp, | | | | smooth weld, put saw on pulleys and guides, | | | | adjust saw, close guard. | 3. 50 | 3.50 | ### Power Hack Saw | | Minutes per Inch | | |---|------------------|-------| | | Soft | Hard | | Times are minutes to cut 1 in. of metal of the given thickness: | | | | 1 in. thick stock | 0.30 | 1.15 | | 3 in. thick stock | 2.55 | 10.50 | | 6 in. thick stock. | 10.40 | 42.50 | ## Lathe — Warner Swasey — Type 3 | | Minutes pe | er Job | |--|------------|---------------| | Setup | | | | Fill in time slip, check in. | 1.00 | | | Analyze job from blueprint | 1.00 | | | To tool crib. | 5.00 | | | Set up measuring instruments — avg. 3 (0.70 min each). | 2, 10 | | | Install collet or chuck. | 2.00 | | | Install and square off stock. | 3.00 | | | Deliver first part to inspection. | 0.70 | | | Tear Down | | | | Remove collet or chuck. | 1.50 | | | Clean and store measuring tools. | 1.00 | | | Total constant (setup minutes) | 17.3 | - | | Multiplier | 0.02 | <u>2</u> | | Setup hours | 0.4 | _ | | Add per Cutting Tool | | | | Install hex turret tools — avg. 6 (3 min each). | 18.00 | | | Install cross slide tools — avg. 2 (5 min each). | 10.00 | | | Tear down, clean, store — avg. 8 (2 min each). | 16.00 | | | Total | 44.00 | | | Multiplier | 0.02 | 2 | | Setup hours | 1.0 | | | Total setup (8 tools) hours | 1.4 | | | | Minutes pe | er Inch | | | Soft | Hard | | Run Time | | | | Handling Time per Part (1 in. diameter stock) | | | | Release collet chuck, advance bar to stop. | | | | Tighten collet chuck. | 0.105 | 0.105 | | Start machine. | 0.02 | 0.02 | | Position coolant. | 0.05 | 0.05 | | Change spindle speed. | 0.10 | 0.10 | | Cut off, remove part, and set aside. | 0.035 | 0.035 | | Check part. | 0.04 | 0.04 | | Total | 0.35 | 0.35 | \vec{c})) | | Minutes per Inch | | |---|------------------|-------| | | Soft | Hard | | Turn, Bern, etc. (1 in. diameter stock)*: | | | | Back hax turret from work, index to next station, | | | | advance tool to work. | 0.110 | 0.110 | | Turn, bore, etc., 0.0075 in feed \times 0.125 in depth**. | 0.096 | 0.700 | | Total | 0.206 | 0.810 | | Тар | | | | Handling? me | | | | Change to slower spindle speed. | 0.066 | 0.066 | | Reverse spindle direction backout. | 0.031 | 0.031 | | Change spindle direction to tap. | 0.026 | 0.026 | | Change spindle speed to selected work speed. | 0.066 | 0.066 | | Brush oil on tap. | 0.070 | 0.070 | | Blow tap clean. | 0.120 | 0.120 | | Total | 0.379 | 0.379 | | Machine Time | | | | (Noncollapsing taps) (includes backout at $2 \times tap$): | | | | $1/8$ in. diameter \times NS40 threads per in. | 0.240 | 0.240 | | Total | 0.619 | 0.619 | | Thread | | | | Handling Time | | | | Change to slower spindle speed. | 0.066 | 0.066 | | Change speed back to selected work speed. | 0.066 | 0.066 | | Position collet. | 0.048 | 0.048 | | Blow die head clean. | 0.120 | 0.120 | | Total | 0.300 | 0.300 | | Machine Time (Based on automatic or self-opening dies): | | | | 1/4 in. diameter × NS32 threads per in. | 0.128 | 0.208 | | Total | 0.428 | 0.508 | ^{*}The tire to bore or turn 1 linear in. of 1 in. diameter stock may be used as a base; time unit in estimating small machined parts. Used with discretion, it serves as an average time per cut to turn, bore, drill, ream, knurl, form, and cut off. ^{**}Feeds for all minum vary from 0.002 in. to 0.030 in. Steel from 0.003 in. to 0.010 in 0.0075 in. feed represents a light rough cut. Double the times shown for rough and finish cut. | | Minutes per Inch | | |---|------------------|-------| | | Soft | Hard | | Taper | | | | Handling Time | | | | Release compound rest, swing to proper angle, | | | | secure. | 0.500 | 0.500 | | Advance tool to work. | 0.100 | 0.100 | | Back tool from work. | 0.100 | 0.100 | | Release compound rest, swing back to normal | | | | position, secure. | 0.400 | 0.400 | | Total | 1.100 | 1.100 | | Machine Time | | | | 0.0075 in. feed $\times 0.125$ in. depth. | 0.096 | 0.700 | Ċ #### Engine Lathe - Monarch 10 in. × 20 in. Lathe or Equivalent | | Hours | | |---|------------------|------| | Setup | | | | With 6 in. diameter stock, insert materials, | | | | tighten chucks*. | 0 | . 4 | | Per additional tool, 0.1 h. | | | | Average additional tools per job, 2×0.1 h. | | .2 | | Total | 0 | . 6 | | | Minutes per Inch | | | | Soft | Hard | | Handling Time per Part (stock cut approximate length) | | | | Pick up, install in universal chuck, align by hand, | | | | secure for work. | 0.60 | 0.60 | | Miscellaneous clean burr, check. | 0.40 | 0.40 | | Total | 1.0 | 1.0 | | Align with dial gauge for concentricity. | 1.0 | 1.0 | | Move cross slide into position, set tool to proper | | | | cut depth, advance tool to work, engage feed. | 0.20 | 0.20 | | Trial cut, $1/4$ in. | 0.05 | 1.00 | | Mike diameter | 0.30 | 0.30 | | Total | 0.55 | 1.50 | | Turn, Bore, etc. | | | | 0.0075 in. feed \times 0.125 in. deep | 0.21 | 4.17 | | Tap or Thread | | | | Handling Time per Part | | | | Release compound rest, swing into position, secure. | 0.40 | 0.40 | | Change tool in holder. | 0.40 | 0.40 | | Position tool, set for proper depth, start, engage feed | | | | at proper lead. | 0.20 | 0.20 | | Position cross slide into clear. | 0.10 | 0.10 | | Blow threads clean. | 0.10 | 0.10 | | Check with go gauge. | 0.40 | 0.40 | | Check with no go gauge. | 0.20 | 0.20 | | Clean up threads (with emery cloth). | 0.40 | 0.40 | | Total | 2.20 | 2.20 | ^{*}Basic setup time is approximately the same as for the turret lathe. Tools are generally fewer for the engine lathe, but adjustments made during the operation consume more time. | | Minutes per Inch | | |---|------------------|----------| | | Soft | Hard | | Machine Time (single point tool) | | | | External or internal V thread, 12 threads/in. | 0.302 | 3.690 | | Position tool, set to proper depth, engage feed | | | | at 0.15 min per pass | (4)0.600 | (8)1.200 | | Total | 0.902 | 4.890 | | Taper | | | | Handling Time | | | | Same as handling time for taper under turret lathe. | 1.100 | 1.100 | | Machine Time | | | | 0.0075 in. feed \times 0.250 in. depth. | 0.210 | 4.170 | Ċ ## Milling (Milwaukee No. 2 or Equal) Ċ, 大きないのできるというないのできます かいかん こうしゅうしゅう こうかんしゅう こうかいかい | | Minutes per Job | | |--|-----------------|-------------| | | Soft or | Hard | | Setup | | | | Charge time on card and check in. | 1.0 | 00 | | Analyze drawing. | 1.0 | 00 | | To tool crib for tools and return tools for previous task. | 5.0 | 00 | | Clean T-slots and table. | 3. (| 00 | | Assemble and align vise or holding fixture. | 5.0 | 00 | | Install cutter to collet. | 8.0 | 00 | | Adjust table to locate initial cut. | 2.0 | 00 | | Use various measuring devices. | | | | Deliver first piece to inspection. | 3.0 | 00_ | | Total | 28.0 | 00 | | Multiplier | 0.0 | | | Setup hours | 0.6 | 6 | | | Minutes | per Inch | | | Soft | Hard | | Handling Time per Part | | | | Pick up and clamp in vise. | 0.20 | 0.20 | | Release after cut. | 0.05 | 0.05 | | Check part with micrometer. | 0.05 | 0.05 | | Part to tray. | 0.05 | 0.05 | | Clean vise for next. | 0.05 | 0.05 | | Total | 0.40 | 0.40 | | NOTE: If a complex fixture is used, or if alignment of part is required, double the above. | with a dial | l indicator | | Operations per cut | | | | Start machine and advance work to cutter. | 0.10 | 0.10 | | Back work from cutter and stop. | 0.10 | 0.10 | | Set table at proper position for work
by moving up, | | | | down, or in saddle. | 0.20 | 0.20 | | Index dividing head. | <u>0.15</u> | 0.15 | | Total | 0.55 | 0.55 | | | Minutes per Inch | | |--|------------------|-------| | | Soft | Hard | | Profile or End Mill | | | | Rough profile, $1/2$ in. deep $\times 3/4$ in. wide cutter. | 0.067 | 0.260 | | Finish profile, $1/2$ in. deep $\times 3/4$ in. wide cutter. | 0.033 | 0.130 | | Total | 0.100 | 0.390 | | Surface or face mill | | | | Cutters - plain, helical, slab, or shell end | | | | Diameters of cutters $-21/2$ in. to $41/2$ in. | | | | Face width of cutters - 2 in. to 6 in., | | | | $1/2$ in. depth \times 6 in. wide. | 0.034 | 1.000 | | Total | 0.034 | 1.000 | | Side Mill, Straddle Mill, Slotting | | | | Cutters — stagger tooth, helf-side. | | | | Diameters -4 in. to c in. | • | | | Width of face $-1/4$ in. to 1 in., | | | | $1/2$ in. depth $\times 1$ in. cutter face. | 0.067 | 2.000 | | Total | 0.067 | 2.000 | | Corner, Groove, Slot | | | | Round corner $-1/2$ in. radius. | 0.031 | 0.527 | | V-groove or chamfer $-1/2$ in. deep $\times 1/2$ in. wide. | 0.050 | 0.588 | | Key slot $-1/2$ in. deep $\times 3/8$ in. wide. | 0.052 | 0.410 | ć | | | Minutes | per Job | | |--|--------------|----------------|----------------|--| | Setup | | | | | | Fill in job card and check in. | | 1.0 | 0 | | | Analyze drawing. | | 1.00 | | | | Tool crib for tools. | | 5.00 | | | | Handle jigs, fixtures, and vises. | | 1.5 | 60 | | | Adjust machine, change speeds, and feeds. | | 0.8 | 0 | | | Adjust feed stop. | | 0.5 | 60 | | | Insert drill bit in spindle. | | 2.7 | ' 5 | | | Deliver first piece to inspection. | | _0.7 | <u>'0_</u> | | | Total | | 13.25 | | | | Multiplier | 0.022 | | | | | Setup hours | | 0.3 | | | | | | Minutes | per Inch | | | | *Constant | Soft | Hard | | | Operation | | | | | | General purpose press (spindle RPM 500-2000) | | | | | | | | | | | | Drill 1/8 in. diameter hole. | 0.05 | 0.140 | 0.556 | | | Drill $1/8$ in. diameter hole.
Tap $1/8$ in. \times NS40. | 0.05
0.05 | 0.140
0.119 | 0.556
0.240 | | | • | | | | | | Tap $1/8$ in. \times NS40.
Countersink $1/8$ in. \times $1/16$ in. deep
Heavy duty press (spindle RPM | 0.05 | 0.119 | 0.240 | | | Tap $1/8$ in. \times NS40.
Countersink $1/8$ in. $\times 1/16$ in. deep | 0.05 | 0.119 | 0.240 | | | Tap $1/8$ in. \times NS40.
Countersink $1/8$ in. \times $1/16$ in. deep
Heavy duty press (spindle RPM
1-1000) | 0.05
0.05 | 0.119
0.009 | 0.240
0.009 | | ^{*}Constant is the value for moving the part to align for next hole plus lowering the drill to surface. #### Broach | | | Minutes | per Job | |---|-------------|-------------------------------------|----------| | Setup | | | | | Time is for setting up for cutting keyways at Total Multiplier Setup hours | nd splines, | $\frac{30.}{30.}$ $\frac{0.0}{0.7}$ | 0
22 | | · | | Minutes | per Inch | | | | Soft | Hard | | Handling | | | | | Pick up part, release, and aside. | | 0.25 | 0.25 | | Remove broach tool from head, return head | to start. | | | | Insert broach in work and install in head. Start. | | 0.15 | 0.15 | | Blow fixture/table clean for next. | | 0.05 | 0.05 | | Total | | 0.45 | 0.45 | | | * | | | | Operation (for broaching internal keyways) | 4, | | | | Keyway $1/16$ in. deep $\times 1/8$ in, key width. | 32 in. | 0.067 | 0.267 | | Keyway $1/4$ in. deep $\times 1/2$ in. key width. | 50 in. | 0.209 | 0.834 | | Keyway $1/2$ in. deep \times 1 in. key width. | 56 in. | 0.233 | 0.932 | C 0 ^{*}This column denotes the length of the broach and the time shown in the ''time'' column is for the entire broach. The minu' per inch does not apply. The first keyway value shown requires one pass. The other two require two passes. ## B. Sheet Metal Operations Ċ 0 0 Steel is the least expensive kind of material for use in making electronics cabinets and chassis. It requires less cleaning and finishing than either aluminum or magnesium; however, the lighter weight of the latter two make them indispensable for use in airborne equipment. In addition, magnesium requires the heating of parts and dies in shaping and forming. This adds time to the fabrication of parts. In addition, the heating increases fire hazard. The standards herein are for three representative sizes, and it is expected that intermediate sizes or special configurations will require an intelligent deviation from the values shown. Handling time for parts is included in operation time unless it is shown as a specific break-out. In general, the sequence in which the various operations are given is the shop operating sequence of events. In the following section "Sm" is 3.3 in.; "Med" is 18.18 in.; and "Lge" is 30.30 in. #### Sheetmetal Blank Cut | | | Hour | <u>rs</u> | |--|-------------------|-------------------|-----------| | Equipment-Power Gate Shear | | | | | Setup | | | | | Set stops (front or rear) for gauging. | | | | | Test cut and check measurements. | | | | | Periodically check holddowns. | | 0.2 | 2 | | Total | | 0.2 | | | | Minut | es per Ope | ration | | | Sm | Med | Lge | | Run time* | | | | | Average time per cut. | 0.10 | 0.20 | 0.40 | | Total | $\overline{0.10}$ | $\overline{0.20}$ | 0.40 | ^{*}Maximum cuts for a rectangular blank would be four; however, in actual practice, one cut is all that is required because each cut along one side of a blank is also the side of another. Also, on initial cuts, one cut actually cuts several blank sides. ## Notch vand , 'erine om dete Amerikalische die (stiet and er seine Stieten er 'er | | | Hour | <u>:8</u> | |-------------------------------------|-----------|------------|-----------| | Equipment - Power Notcher | | | | | Setup | | | | | Set stops. | | | | | Trial cut. | | | | | Check measurements | | 0.1 | <u>_</u> | | Total | | 0.1 | | | | Minut | es per Ope | ration | | | <u>Sm</u> | Med | Lge | | Run time | | | | | Pick up part and position. | | | | | Depress foot pedal. | | | | | Lay aside or position for next cut. | 0.10 | 0.20 | 0.40 | | Total | 0.10 | 0.20 | 0.40 | ## Equipment-Turret Punch — Weideman RA41P with pantograph stylus, template, and work holder | | | Hour | <u>s</u> | |---|---------------------------|-----------|------------| | Setup | | | | | To tool crib for template. | | 0.1 | | | Locate template and secure. | | | | | Line up and adjust holding device. | | 0.1 | | | Total | | 0.2 | | | Add for each change of punch size. | | 0.0 | 5 | | | Minute | s per Ope | ration | | | $\underline{\mathbf{Sm}}$ | Med | <u>Lge</u> | | Run time | | | | | Pick up blank, match tooling holes to locator pins. | | | | | Clamp. | | | | | Rotate turret to right punch size. | | | | | Unclamp piece after piercing and remove. | $\underline{0.20}$ | 0.40 | 0.80 | | Total | 0.20 | 0.40 | 0.80 | | Punch holes. | | | | | Move stylus to template hole. | | | | | Remove stylus and transfer to next. | 0.05 | 0.05 | 0.05 | | Total | 0.05 | 0.05 | 0.05 | | | | | | S ^{*}Various methods may be used in making holes. There are punchers, drills, fly cutters, circle shears, hole saws, profilers, routers, and milling machines. ## Drill The setup time is given in the section on machine shop operations. The drilling in the machine shop did not include the time relative to drilling using a jig. | | Minut | ration | | |----------------------------------|-----------|--------|------| | | <u>Sm</u> | Med | Lge | | Handling (with jig) | | | | | Install piece to jig. | | | | | Unfasten from jig and lay aside. | 0.20 | 0.40 | 0.80 | | Total | 0.20 | 0.40 | 0.80 | Ċ Hole Drilling Time Values | Hole Size
(Diameter) | Number of 1/16 in.
Aluminum Sheets
in Stack | Move Time
(Hole to Hole) | Machine
Time | Total | Per
Sheet | |-------------------------|---|---|---|---|---| | 1/16 in.
to
1 in. | 1 (No Template) 1 (Template) 2 (Template) 3 (Template) 4 (Template) | 0.075
0.047
0.047
0.047
0.047 | 0.024
0.024
0.037
0.049
0.064 | 0.099
0.071
0.084
0.096
0.111 | 0.099
0.071
0.042
0.032
0.028 | | 2 in. to
4 in. | 1 (No Template) | 0.075 | 0.400 | 0.475 | 0.475 | can be drilled in approximately the same time since drill bits are stout, heavy-duty presses NOTE: Holes 1/16 in. to 1 in. in diameter require a fairly constant run time. Less than 1/16 in. feed time has to be carefully regulated to avoid breaking the drill. One and two-inch holes are used, and high feed rates can be accommodated. It takes more time to drill without a template since the operator must sight the exact point of drilling. PAN A fly cutter is essentially a boring bar attached to a drill shank. #### Press | | | Hour | <u>8</u> | |---|-----------|------------|-------------| | Fquipment - 20-ton to 75-ton Press | | | | | Blank and pierce | | | | | Setup | | | | | The punch and die elements are mounted in a | a | | | | common die shoe-guide post-punch holder | r. | | | | The punch and die elements are permanen | ntly | | | | aligned in the die set. | | | | | Trip to tool crib. | | | | | Fasten die shoe to press bed. | | | | | Adjust height of press bed to achieve desired | d depth. | 0.4 | • | | Total | | 0.4 | | | | Minute | es per Ope | ration | | | <u>Sm</u> | Med | <u>Lge</u> | | Run time | | | | | Pick up blank. | | | | | Place on die. | | | | | Activate | | | | | Remove piece to tray. | | | | | Clear scrap. | 0.20 | 0.30 |
<u>0,50</u> | NOTE: Handling of parts to the die on an individual basis is the most time consuming blank and pierce operation. When raw material can be fed from strip or coil, the output is a function of the steady run RPM. Generally, press cycles are in the range of 10 to 200 RPM, which means that theoretically with continuous stock feed one could expect 10 to 200 pieces per minute output. The full theoretical output, however, can never be reached because of the necessity to set up new stock, remove scrap, and other maintenance. Total THE REPORT OF THE PARTY 0.50 0.30 0.20 House #### Dimple or Joggle | | | Hour | <u>:s</u> | |---------------------------|-----------|------------|------------| | Setup | | | | | Same as blank and pierce. | | 0.4 | <u> </u> | | Total | | 0.4 | Į. | | | Minute | es per Ope | ration | | | <u>Sm</u> | Med | <u>Lge</u> | | Run time | | | | | Same as blank and pierce. | 0.20 | 0.30 | 0.50 | | Total | 0.20 | 0.30 | 0.50 | NOTE: Dimple and joggle are done on the same kind of machine as blank and pierce, the difference being that dimple and joggle use a form die. Dimples are formed around lightening hole to give added stiffening to a flat surface. Joggles are used to make lap joints so that the surface at the lap is more or less flush. ## Brake Form | | | Hour | rs | |--|-------|------------|----------| | Equipment - Power Brake | | | | | Setup | | | | | Adjust position stops. | | | | | Adjust ram blade for proper thickness. | | 0.2 | 2 | | Change dies. | | 0.4 | <u>4</u> | | Total | | 0.6 | | | | Minut | es per Ope | ration | | | Sm | Med | Lge | | Run time | | | | | Same as blank and pierce. | 0.20 | 0.30 | 0.50 | | Total | 0.20 | 0.30 | 0.50 | #### Roll Form | | | Hour | <u>rs</u> | |--|--------|------------|-------------------| | Equipment — Three Roll Power Mangle | | | | | Setup | | | | | Adjust front rolls to metal thickness. | | 0.1 | Ĺ | | Adjust rear roll to desired radius. | | 0.1 | <u>l</u> | | Total | | 0.2 | 2 | | | Minute | es per Ope | ration | | | Sm | Med | Lge | | Run time | | | | | Activate rolls. | | | | | Feed blank into mangle. | 0.20 | 0.90 | 1.50 | | Total* | 0.20 | 0.90 | $\overline{1.50}$ | ^{*}This is the time for one pass through the rolls. Usually after the first few pieces are run, the mangle will be adjusted so that the desired radius can be formed in one pass (including a complete cylinder). If more than one radius is involved, multiply this value by the number of radii. #### Deep Draw* | | | Hour | rs | |--|---------------------------|------------|--------| | Equipment - 70 ton Hydraulic Press, Male and F Setup | emale Dies | | | | Install dies on platform and ram. | | 0.5 | 5 | | Total | | 0. 8 | | | | Minut | es per Ope | ration | | | $\underline{\mathbf{Sm}}$ | Med | Lge | | Run time | | | | | Pick up and position blank to die. | | | | | Trip hand actuator buttons. | | | | | Remove part to pallet. | | | | | Blow die clear. | 0.50 | 0.70 | 1.00 | | Total | 0.50 | 0.70 | 1.00 | ^{*}Deep drawing is done with relatively expensive dies, the cost of which will not be warranted unless significant quantities are involved. Three controlling factors are important in drawing: height to diameter ratio, ductility of metal to be formed, and the corner radius. Where more than one draw is necessary to completely form the part, the metal may have to be annealed between each draw. If a new design is being estimated, the following can be used as a guide: ¹ draw — if depth is 1/3 of the punch diameter. ² draws — if depth is 1/2 of the punch diameter. ³ draws — if depth is 3/4 of the punch diameter. ⁴ draws — if depth is equal to the punch diameter. # Annealing | | | Hour | <u>'s</u> | |---|---------------------|---------------------|-----------| | Equipment — Controlled Heat Furnace Setup | | | | | Change temperature setting. Total | | $\frac{0.1}{0.1}$ | <u>.</u> | | | Minut | es per Ope | ration | | , | <u>Sm</u> | Med | Lge | | Run time | | | | | Place part on conveyor rack. | | | | | Close door.
Remove. | 0.10 | 0.20 | 0.40 | | Remove.
Total | $\frac{0.10}{0.10}$ | $\frac{0.20}{0.20}$ | 0.40 | ć ### Hydro Form* | | | Hou | rs | |---|-------------|-------------------|--------| | Equipment - 70-ton Press, Male Die | | | | | Setup | | | | | Install male die on lower press platen. | | 0.2 | 2 | | Install caged rubber mat on upper platen. | | 0.1 | [| | Total | | 0.3 | 3 | | | Minute | es per Ope | ration | | Run time | · <u>Sm</u> | Med | Lge | | Pick up and position blank. | | | | | Actuate. | | | | | Remove part to pallet. | | | | | Blow die clear. | 1.40 | 1.70 | 2.40 | | Total | 1.40 | $\overline{1.70}$ | 2.40 | ^{*}The chief advantage of this kind of forming is the lower cost of tooling involved. Only the male portion of the die is required. A caged rubber mat forces the blank to take the form of the male die as pressure is applied. | | | Hour | <u>'8</u> | |---|-----------|---------------------|---------------------| | Equipment — Belt Sander, Portable Power Vibrator Setup | | | | | Trip to tool crib. | | $\frac{0.1}{0.1}$ | . | | Total | | 0.1 | | | | Minute | es per Ope | ration | | , | <u>Sm</u> | Med | Lge | | Handling time | | | | | Pick up and position. | | | | | Place in tray. | 0.10 | $\frac{0.20}{0.20}$ | $\frac{0.40}{0.40}$ | | Total | 0.10 | 0.20 | 0.40 | | Burr edge — aluminum, epoxy laminate, belt sander, file, and emery cloth. | | | | | Machine time per inch. | 0.02 | 0.02 | 0.02 | | Burr flat surface — portable sander. Machine time per square foot. | 0.20 | 0.50 | 0.50 | | Burr hole — hand scraper or end file, per hole. | | | | | Time per hole. | 0.03 | 0.03 | 0.03 | ć 0 9 # Weld Ċ | | | <u>ur</u> | <u>s</u> | |--|-----------|-------------------|------------| | Equipment - Oxy-Acetylene R's. | | | | | Clean and Jegrease (aluminum only) | | | | | Setup | | | | | Obtain degreaser. | | 0.1 | | | Position exhaust duct. | | $\frac{0.2}{0.3}$ | • | | Total | | 0.3 | | | | Minut | es per Ope | ration | | | <u>Sm</u> | Med | <u>Lge</u> | | Run time | | | | | Clean faying or butt surfaces. | 0.25 | 0.70 | 1, 80 | | Welding (steel, aluminum, magnesium) | | | | | Handling | | | | | Place part on fixture and remove. | 0.10 | 0.20 | 0.40 | | | | Hour | <u>s</u> | | Setup | | | | | Dog down on slab or clamp in fixture. | | <u>0.3</u> | <u> </u> | | Total | | 0.3 | 1 | | Run time | | | | | Weld with 0.062 in. $rod/in 0.25 min.$ | | | | | Weld with 0.125 in. $rod/in 0.40 min.$ | | | | | Weld with 0 250 in. $rod/in 0.75 min.$ | | | | # Stress Relieve | | | Hou | rs | |-------------------------------------|-----------|------------|--------| | Equipment - Controlled Heat Furnace | | | | | Setup | | | | | Adjust furnace temperature | | 0.1 | I | | Total | | 0. 1 | | | | Minut | es per Ope | ration | | | <u>Sm</u> | Med | Lge | | Run time | | | | | Put parts in furnace and remove | 0.10 | 0.20 | 0.40 | | Total | 0.10 | 0.20 | 0.40 | ć # Grind Fillet Weld | | | Hour | <u>'s</u> | |--|-----------|-------------------|-----------| | Equipment — Floor Grinder or Portable Sander Setup | | | | | Clamp part to bench. Total | | $\frac{0.1}{0.1}$ | - | | | Minut | es per Ope | ration | | | <u>Sm</u> | Med | Lge | | Run time Handle parts. Machine time per inch — 0.03 min. | 0.10 | 0.20 | 0.40 | | | | Hour | 8 | |--|-----------|------------|--------| | Equipment - Single Head Spot Welder, 10 amp. Setup | | | | | Install and adjust contact points, current timing | 7. | | | | | 59 | | | | and holding fixture. | | 0.4 | _ | | Total | | 0.4 | : | | | Minute | es per Ope | ration | | , | <u>Sm</u> | Med | Lge | | Run time | | | | | Handle parts to welder*. | | | | | Remove and place in tray. | 0.10 | 0.20 | 0.40 | | Weld | | | | | Move from spot to spot. | | | | | Press foot pedal. | | | | | Machine cycle. | 0.05 | 0.05 | 0.05 | S ! EXAMPLE: If three small parts are being welded to one medium part, the handling time would be 0.50 min. ċ 0 ^{*}If more than one size is being joined, the proper handling values should be used. | | | Hou | <u>:s</u> | |--|---------------------------|------------|-----------| | Equipment — Hammer, Rivet Set, Anvil Setup | | | | | Obtain hammer, rivet set, and anvil. | | 0.4 | <u>l</u> | | Total | | 0.4 | | | | Minut | es per Ope | ration | | | $\underline{\mathbf{Sm}}$ | Med | Lge | | Run time | | | | | Handle parts*. | 0.10 | 0.20 | 0.40 | | Pick up and insert rivet. | 0.05 | 0.05 | 0.05 | | Upset and tighten rivet. | 0.05 | 0.05 | 0.05 | EXAMPLE: If three small parts are being riveted to one medium part, the handling time would be 0.50 min. ^{*}If more than one size is being joined, the proper handling value should be used. # C. Electroplating and Metal Treating This section is concerned with the electroplating and/or heat treating of various metals. It gives the purpose of the treatments and the applicable military or other specifications. There are two time values given in the listings which follow. The value in column "1" is the time each batch should remain in the bath or in treatment. The value in column "2" is the time required (manminutes) to handle the batch in the given operation. The source from which the time values listed were obtained states that a 'bath' value (column 1) and a 'man time' value were given so that waste or lost time caused by the operator having to standby for the difference in time between 'bath' and 'man time' could be calculated. As a practical matter, for those applications of electroplating which are likely in space programs (low numbers of items) the
time values shown in column 1 should be the most applicable in most cases. The values herein are based on a typical plating job shop operation. A shop of this type typically has rows of open top tanks 1 to 3 ft deep by 2 to 6 ft². These values are based on averages; i.e., they consider average amounts of corrosion on parts to be cleaned, average plating thickness, average time per bath, etc. While individual cases may vary from the given values, over a period of time, the actual values will coincide with those of the listings. It should be noted also that the time values listed are based on manually dipping the parts as opposed to using automatically cycled plating machines. ć 0 ### Aluminum - Anodize Clear | | Minutes | / Batch | |------------------|---------|----------| | Baths | 1 | <u>2</u> | | Alkaline cleanse | 4.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Deoxidize | 7.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Anodize | 30.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Seal | 15.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Total | 58.0 | 12.0 | NOTE: Purpose — Paint base and corrosion resistance (salt spray 240 h). Specification — MIL-A-8625, anodic coating for aluminum, Type II. Thickness — $600~\rm mg/ft^2$. Time — Based on tank size, 36 in. \times 30 in. \times 36 in., 15 ft² of parts plated (10 amps/ft² at 150 amps). Aluminum - Anodize Color ### Minutes/Batch 1 2 Total 73.5 1.5 NOTE: Operations are identical to clear rinse, with time values the same. However, before sealing there are two additional steps: dye and rinse. Time treatment for dye -15.0 min. Rinse -0.5 min. Ċ Handling time for dye -2.5 min. Rinse -0.5 min. Coating thickness - 2500 mg/ft² #### Steel and Iron - Black Oxide Coat | | <u>Minutes</u> | es/Batch | | |----------------|-------------------|-------------------|--| | Baths | <u>1</u> | <u>2</u> | | | Alkaline clean | 4.0 | 2.5 | | | Rinse | 0.5 | 0.5 | | | Acid pickle | 15.0 | 2.5 | | | Rinse | 0 - 5 | 0.5 | | | Rinse | 0.5 | 0.5 | | | Black oxide | 4.0 | 2.5 | | | Rinse | 0.5 | 0.5 | | | Wax coat | 2.5 | 2.5 | | | Total | $\overline{27.5}$ | $\overline{12.0}$ | | NOTE: Purpose — Decorative black oxide coating for ferrous metals. Specification — MIL-C-13924, black oxide coating for ferrous metals, Class I. Thickness — Not specified. Time — Based on tank size, 30 in. \times 18 in. \times 36 in. ### Steel - Cadmium Plate | | Minutes | utes/Batch | | |--------------|-------------------|------------|--| | Baths | <u>1</u> | 2 | | | Electroclean | 3.0 | 2.0 | | | Rinse | 0.5 | 0.5 | | | Acid dip | 0.5 | 1.0 | | | Rinse | 0.5 | 0.5 | | | Cad plate | 15.0 | 2.5 | | | Rinse | 0.5 | 0.5 | | | Post treat | 0.5 | 1.0 | | | Rinse | 0.5 | <u>0.5</u> | | | Total | $\overline{21.0}$ | 8.5 | | NOTE: Purpose - Corrosion resistance (salt spray 192 h). ${\bf Specification-QQP-416,\ (Type\ I,\ without\ supplemental\ phosphate\ treatment}$ Thickness -- 0.0003 in. to 0.0010 in. Time — Based on tank size, 36 in. \times 30 in. \times 36 in. # Aluminum - Chemical Film (Iridite) | Baths | Minutes | Minutes/Batch | | |----------------|---------|---------------|--| | | 1 | <u>2</u> | | | Alkaline clean | 4.0 | 2.5 | | | Rinse | 0.5 | 0.5 | | | Dioxidize | 7.0 | 2.5 | | | Rinse | 0.5 | 0.5 | | | Iridite | 2.0 | 2.5 | | | Rinse | 0.5 | 0.5 | | | Total | 14.5 | 9.0 | | NOTE: Purpose — Paint base and corrosion resistance (salt spray 168 h). Specification — MIL-C-5541, chemical films for aluminum and aluminum alloys. Thickness - Not specified ### Copper - Chrome Plate #### Minutes/Batch 1 Baths 2 Electroclean 3.0 2.5 0.5 0.5 Rinse 1.0 Acid dip 0.5 0.5 Rinse 0.5 Chrome plate 180.0 2.5 Rinse 0.5 0.5 185.0 **Total** NOTE: Purpose - Decorative, creates wear resistance. Specification - QQ-C-320, Cl. I, bright and stain. Thickness -0.001 in. to 0.010 in. Time — Based on tank size, 18 in. \times 12 in. \times 18 in., or 50 in.² area parts (1 amp/1 in.² at 50 amps). ### Steel - Chrome Plate | Baths | Minutes/Batch | | |---------------------|---------------|------------| | | <u>1</u> | <u>2</u> | | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Chrome reverse etch | 1.0 | 1.5 | | Chrome plate | 180.0 | 2.5 | | Rinse | 0.5 | <u>0.5</u> | | Total | 186.0 | 9.0 | NOTE: Purpose — Decorative, creates wear resistance. Specification - QQC-370, Cl. I, bright and stain. Thickness -0.001 in. to 0.010 in. Time — Based on tank size, 18 in. × 12 in. × 18 in., 50 in. 2 area of parts (lamp/in. at 50 amps). # Copper - Copper Plate | Baths | Minutes/Batch | | |----------------|---------------|-----------------| | | 1 | <u>2</u> | | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | v. 5 | 0.5 | | Copper plate | 60.0 | 2.5 | | Rinse | · 0.5 | <u>v. 5</u> | | Total | 65,0 | $\frac{1}{7.5}$ | NOTE: Purpose — For conductivity or base for further plating. Specification — None. Thickness -0.001 in. to 0.002 in. Time — Based on tank size, 36 in. \times 30 in. \times 36 in. 0 ### Magnesium Dichromate (Dow 7) | Baths | Minutes/Batch | | |--------------------|---------------|-----| | | 1 | 2 | | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid pickle | 15.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Dichromate immerse | 15.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Total | 34.5 | 9.0 | NOTE: Purpose -- For paint base and corrosion resistance. Specification - MIL-M-3171A, Type III. Thickness - Not specified. O. Time — Based on tank size, 18 in. \times 30 in. \times 32 in. ### Aluminum - Gold Plate | | Minutes/Batch | | |------------------|---------------|----------| | Baths | 1 | <u>2</u> | | Alkaline cleaner | 4.0 | 2.5 | | Rinse | 0.5 | 2.5 | | Dioxidize | 7.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Zinc immersion | 1.5 | 2.0 | | Rinse | 0.5 | 0.5 | | Copper strike | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Silver strike | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Gold plate | 10.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Rinse | 0.5 | 0.5 | | Total | 28.0 | 18.5 | NOTE: Purpose — Conductivity, solderability, and corrosion resistance. Specification — None. Thickness - 50 to 100 millionths of an inch. Time — Based on tank size, 18 in. \times 12 in. \times 18 in. ### Copper - Gold Plate | | Minutes/Batch | | |----------------|---------------|----------| | Baths | <u>1</u> | <u>2</u> | | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Cyanide dip | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Silver strike | 1.0 | 1.5 | | Rinse | 0.5 | 0.5 | | Gold plate | 10.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Rinse | 0.5 | _0.5 | | Total | 17.0 | 10.0 | NOTE: Purpose — Conductivity, solderability, and corrosion resistance. Specifications — None. Thickness - 59 to 110 millionths of an inch. Time — Based on tank size, $18 \text{ ir.} \times 12 \text{ in.} \times 18 \text{ in.}$ ### Copper - Nickel Plate | Baths | Minutes/Batch | | |----------------|---------------|------------------| | | <u>1</u> | <u>2</u> | | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Nickel plate | 10.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Total | 15.0 | $\overline{7.5}$ | NOTE: Purpose — Corrosion resistance, abrasion resistance, under plate for further plating, and decoration. Specification — QQ-N-290, Cl. I or II, Type I to VII (semibright). Thickness -0.0001 in. to 0.0005 in. Time — Based on tank size, 18 in. \times 12 in. \times 18 in. Ć 0 # Copper - Nickel - Rhodium Plate | | Minutes/Batch | | |----------------|---------------|-------------------| | Baths | 1 | 2 | | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Nickel plate | 10.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Rhodium plate | 15.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Rinse | 0.5 | 0.5 | | Total | 31.0 | $\overline{11.0}$ | NOTE: Purpose - Corrosion and wear resistance. Specification - None. Thickness - Nickel base - 0.0004 in. Rhodium base - 10 to 20 millionths inch. Time — Based on tank size, 18 in. \times 12 in. \times 18 in. ### Steel, Stainless - Passivate | Baths | Minutes/Batch | | |----------------|---------------|----------| | | <u>1</u> . | <u>2</u> | | Vapor degrease | 1.5 | 2.0 | | Passivate | 60.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Total | 62.0 | 5.0 | NOTE: Purpose - Corrosion resistance. Specification - MIL-S-5002, treatment for metal parts. Thickness - Not specified. Time — Based on tank size, 18 in. \times 12 in. \times 18 in. 0 ### Steel - Phosphate Treat | Baths | Minutes/Batch | | |-----------------|---------------|----------| | | 1 | <u>2</u> | | Electrocleaner | 4.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Oxalic acid | 1.5 | 2.0 | | Rinse | 0.5 | 0.5 | | Phosphate treat | 4.02 | 2.5 | | Rinse | 0.5 | 0.5 | | Phosphate seal | 1.0 | 1.5 | | Total | 12.0 | 10.0 | NOTE: Purpose - Corrosion resistance, paint adhesion, and dry film lubricant adhesion. Specification - MIL-C-490, Grade I. Thickness -300 mg/ft^2 . Time - Based on tank size, 30 in. \times 18 in. \times 36 in. ### Aluminum - Silver Plate | | Minutes/Batch | | |------------------|---------------|----------| | Baths | <u>1</u> | <u>2</u> | | Alkaline cleaner | 4.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Dioxidize | 7. 0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Zinc immersion | 1.5 | 2.0 | | Rinse | 0.5 | 0.5 | | Copper strike | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Silver strike | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Silver plate | 20.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Total | 37.5 | 16.0 | NOTE: Purpose - Conductivity, corrosion resistance, and solderability. Specification -- QQ-S-365, Type III (bright). Thickness -0.0005 in. to 0.0010 in. Time — Based on tank size, 18 in. \times 12 in. \times 18 in. ć ### Copper - Silver Plate | Baths | Minutes/Batch | | |----------------|-------------------|----------| | | <u>1</u> | <u>2</u> | | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Cyanide | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Silver
strike | 0.5 | 1.0 | | Silver plate | 20.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Rinse | 0.5 | 0.5 | | Total | $\overline{26.0}$ | 9.0 | NOTE: Purpose — Conductivity, corrosion resistance, and solderability. Specification — QQ-S-365, Type III (bright) Thickness — 0.0005 in. to 0.0010 in. Time — Based on tank size, 18 in. \times 12 in. \times 18 in. 59 ### Aluminum - Tin Plate - Hot Oil Fuse | | Minutes/Batch | | |------------------|---------------|----------| | Baths | 1 | <u>2</u> | | Alkaline cleaner | 4.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Deoxidize | 7.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | ´ 0.5 | 0.5 | | Zinc immersion | 1.5 | 2.0 | | Rinse | 0.5 | 0.5 | | Copper strike | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Tin plate | 40.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Hot oil fuse | 2.0 | 2.5 | | Vapor degrease | 1.5 | 2.0 | | Total | 60.0 | 19.0 | NOTE: Purpose - Solderability. Specification — MIL-T-10727, Type I. Thickness — 0.005 in. to 0.0010 in. Time — Based on tank size, $18 \text{ in.} \times 12 \text{ in.} \times 18 \text{ in.}$ Ċ # Copper - Tin Plate # Minutes/Batch | Baths | 1 | 2 | |----------------|------|-------------------| | Electrocleaner | 3.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Acid dip | 0.5 | 1.0 | | Rinse | 0.5 | 0.5 | | Tin plate | 40.0 | 2.5 | | Rinse | 0.5 | 0.5 | | Total | 45.0 | $\frac{0.5}{7.5}$ | NOTE: Purpose - Solderability. Specification — MIL-T-10727, Type I. Thickness — 0.0005 in. to 0.0010 in. Time — Based on tank size, 18 in. \times 12 in. \times 18 in. # D. Painting The standards included herein are limited to typical operations required to paint metal chassis, panels, and cabinets. It is anticipated, however, that larger surface areas could be estimated by using the data given. The time values are based on using an individual spray booth type of operations as opposed to a continuous conveyor method. Primers require one pass. A high gloss finish coat will usually require two passes. The thinner the paint or primer, the more quickly a coat can be applied. Time values are for a cube-shaped item of the dimension given. Each item is assumed to have a minimum of four sides to be covered. Assuming a cube, as many as six sides could require paint. The values given would cover this. If inside surfaces must be coated, the given values must be doubled. The values given include time for picking up parts off the pallet, moving to and from the turntable in the booth, and replacing on the pallet. The following is a listing of representative piece sizes and time values for cleaning in preparation for painting. They are for grit blasting or power wire brushing. | Part Size | Minutes per Part | |--|------------------| | $1 \frac{1}{2} \text{ in.} \times \frac{1}{2} \text{ in.}$ | 0.20 | | $2 \text{ in.} \times 2 \text{ in.}$ | 0.40 | | $4 \text{ in.} \times 4 \text{ in.}$ | 0.60 | | $4 \text{ in.} \times 12 \text{ in.}$ | 0.90 | | $4 \text{ in.} \times 18 \text{ in.}$ | 1.00 | | 12 in. \times 18 in. | 1.5 | | | Minutes | | Per square foot. | 1.00 | | Sand by hand per square foot. | 2.00 | | Surface wash w/solvent per square foot. | 0.05 | | Surface spray paint (primer-one coat) per square foot. | 0.05 | | Surface spray paint (two coats gloss finish) per square | | | foot. | 0.10 | | Compressed air blow down per square foot. | 7.05 | | Brush paint per coat per square inch. | 0.20 | Ċ # Mask and Unmask | | Minutes | |--|---------| | Apply | | | Pick up tape. | 0.015 | | Pick end leose. | 0.020 | | Pull off 10 in. tape. | 0.010 | | Position to part. | 0.015 | | Apply to 10 linear in. | 0.050 | | Tear tape. | 0.010 | | Lay aside tape roll. | 0.010 | | Total Apply | 0.130 | | Remove | | | Pick end loose. | 0.020 | | Grasp and pull off (avg. 1 1/2 pulls). | 0.045 | | Dispose of tape. | 0.930 | | Wipe surface with solvent rag. | 0.060 | | Total remove | 0.155 | | Total apply and remove/10 in. | 0.285 | | Per inch | 0.03 | | Plugs, stencils, and shields for masking. | | | Install and remove average each 0.10 min. | | | Painting | | | Equipment — paint booth, turntable, spray gun. | | | Setup | | | Obtain paint. | | | Obtain liquid tank. | | | Thin paint as required. | | | Transfer to tank. | | | Obtain air and paint hoses. | | | Clear air hose and attach spray gun. | | | Attach nozzle. | | | Adjust and try out. | | | Upon job completion, clean paint apparatus with solvent. | | | Put up. | | | Total setup hours | 0.3 | # Primer | | Minutes/Unit/Coat | | | <u>it</u> | |---------------------------------|-------------------|-------------|--------|---------------| | | 3 in. | 8 in. | 30 in. | 30 in. | | Time value analysis. | | | | | | To booth turntable | | | | | | Pick up and position on table. | 0.05 | 0.10 | 0.15 | 0.20 | | Pick up and put down spray gun. | not | 0.10 | 0.10 | 0.10 | | | reqd. | | | | | Lay aside part. | 0.05 | 0.10 | 0.15 | 0.20 | | Subtotal | 0.10 | 0.30 | 0.40 | 0.50 | | To drying rack or oven | | | | | | Pick up and position part. | 0.05 | 0.10 | 0.15 | 0.20 | | Lay aside part. | 0.05 | 0.10 | 0.15 | 0.20 | | Subtotal | 0.10 | 0.20 | 0.30 | 0,40 | | Total handling per | | | | | | part | 0.20 | 0.50 | 0.70 | 0.90 | | Spray time | | | | | | Varies by paint type. | 0.10 - | | to | → 1.25 | | Total wash primer. | 0.30 | 0.65 | 1.00 | 1.30 | | Total chromate (zinc). | 0.60 | 1.10 | 1.70 | 2.15 | ### Surfacer A surfacer is used where a high gloss finish is wanted. It is a filler to fill in minor tooling and other marks on cabinets and face plates. It is applied by brush or spray. A very smooth base for the finish coat is obtained by hand rubbing or buffing. | | Minutes/Unit/Coat | | | | |------------------------|-------------------|-------|--------|--------| | | <u>3 in.</u> | 8 in. | 20 in. | 30 in. | | Time value analysis | | | | | | Handle (as in primer). | 0.20 | 0.50 | 0.70 | 0.90 | | Spray paint. | 0.60 | 0.90 | 1.00 | 1.25 | | Buff (power). | 1.40 | 2.00 | 2.40 | 3.85 | | Total | $\overline{2.20}$ | 3.40 | 4.10 | 6.00 | × # Lacquer | | Minutes/Unit/Coat | | | <u>t</u> | |--|----------------------|----------------------|----------------------|--------------------| | | 3 ln. | 8 in. | 20 in. | 30 in. | | Time value analysis | | | | | | Flat finish Handle (as in primer). Spray time. Total | 0.20
0.40
0.60 | 0.50
0.60
1.10 | 0.70
1.00
1.70 | 0.90 1.25 2.15 | | Gloss Handle (as in primer). Spray time. Total | 0.20 0.70 0.90 | 0.50
1.20
1.70 | 0.70
1.80
2.50 | 0.90 2.30 3.20 | Ċ # Enamel | | Minutes/Unit/Coat | | | | |---------------------------|-------------------|-------|--------|--------| | | 3 in. | 8 in. | 20 in. | 30 in. | | Time value analysis | | | | | | Flat finish | | | | | | Handle (as in primer). | 0.20 | 0.50 | 0.70 | 0.90 | | Spray time. | 0.40 | 0.60 | 1.00 | 1.25 | | Total | 0.60 | 1.10 | 1.70 | 2.15 | | Gloss hammertone, wrinkle | | | | | | Handle (as in primer). | 0.20 | 0.50 | 0.70 | 0.90 | | Spray time. | 0.70 | 1.20 | 1.85 | 2.30 | | Total | 0.90 | 1.70 | 2.55 | 3.20 | S # Varnish | | Minutes/Unit/Cost | | | | |------------------------------|-------------------|-------------------|-------------|--------| | | 3 in. | 8 in. | 20 in. | 30 in. | | Time value analysis | | | | | | Clear | | | | | | Handle (as in primer). | 0.20 | 0.50 | 0.70 | 0.90 | | Spray time. | 0.50 | 0.80 | 1.30 | 1.60 | | Total | 0.70 | 1.30 | 2.00 | 2.50 | | Pigmented (16 oz. paste/gal) | • | | | | | Handle (as in primer). | 0.20 | 0.50 | 0.70 | 0.90 | | Spray time. | 0.70 | 1.20 | <u>1.85</u> | 2.30 | | Total | 0.90 | $\overline{1.70}$ | 2.55 | 3.20 | # Plastic Protective Film - Strippable | | Minutes/Unit/Coat | | | | |--------------------------|-------------------|-------|--------|--------| | | 3 in. | 8 in. | 20 in. | 30 in. | | Time value analysis* | | | | | | Handling (as in primer), | 0.20 | 0.50 | 0.70 | 0.90 | | Spray time. | 0.30 | 0.50 | 0.85 | 1.00 | | Total | 0.50 | 1.00 | 1.55 | 1.90 | ^{*}Does not include time for peeling off the hardened film. # Fungicide (Spray Application) | | Minutes/Unit/Coat | | | | |--------------------------|-------------------|-------|--------|--------| | | <u>3 in.</u> | 8 in. | 30 in. | 30 in. | | Time value analysis | | | • | | | Handling (as in primer). | 0.20 | 0.50 | 0.70 | 0.90 | | Spray time. | 0.50 | 0.80 | 1.30 | 1.60 | | Total | 0.70 | 1.30 | 2.00 | 2.50 | # E. Silk Screen, Etch, and Encapsulate There are several operations included in this section, anyone of which comprises a distinct art or line of business in itself. Many manufacturers or producers, however, perform these functions as incidental to the main thrust of their businesses. The treatment of these various functions and resulting time values are treated as service type functions within a larger operation. #### Photographic Operations #### Equipment Darkroom with developer, fix and rinse baths, industrial copy camera, contact printer enlarger, viewing table, and drying cabinet. NOTE: For convenience, the following listing gives time values for preparation of negatives, positives, and halftone negatives. | | | Man Tim | ne (min) | | |-------------------------------|--------------|------------------|------------------------------|----------------------| | Element | Machine Time | Line
Negative | Positive
from
Negative | Halftone
Negative | | Expose film | | | | | | Assemble copy to camera | | | | | | board. | | 1.00 | | 1.00 | | Turn light switch and adjust. | | 0.30 | 0.30 | 0.30 | | Set lens opening. | | 0.50 | | 0.50 | | Set timer. | | 0.30 | 0.30 | 0.30 | | Adjust lens board to center | | | | | | image. | | 0.50 | | 0.50 | | Cut film | | | | | | Position to vacuum holder | • | 0.70 | 0.70 | 0.70 | | Position halftone contact | | | | | | screen over film. | | | | 1.00 | | Position negative over film. | | | 0.50 | | | Position
glass over | 0.6 to | | | | | negative. | 5.0 | 0.60 | 0.60 | 2.50 | | Disassemble film from | | | | | | camera. | | 0.30 | 0.30 | 0.30 | | Subtotal | | 4.20 | 2.70 | 7.10 | | Develop film | | | | | | Place film in developer | | | | | | bath. | 2.5 | 2.50 | 2.50 | 2.50 | | Rinse. | 0.2 | 0.20 | 0.20 | 0.20 | | Place film in fix bath. | 3.0 | 3.00 | 3.00 | 3.00 | | Place film in wash bath. | 10.0 | 2.50 | 2.50 | 2.50 | | Dry in film dryer. | 25.0 | 0.50 | 0.50 | 0.50 | | Subtotal | | 8.70 | 8.70 | 8.70 | | Total expose and | | | | | | develop | | 12.90 | 11.40 | 15.80 | # Man Time (min) | | Machine
Time | Line
Negative | Positive
from
Negative | Halftone
Negative | |-------------------------|-----------------|------------------|------------------------------|----------------------| | Halftones | | | | | | Add 33% for highlight, | | | | | | adjust, reexposure | | | | 5.40 | | Multiplier | | 0.022 | 0.022 | 0.022 | | Setup and run hours/job | | 0.29 | 0.26 | 0.48 | | | Minutes/Job | | |---|-------------|---------| | | PC | Letter | | | Boards | Artwork | | Sanaitiaa | | | | Sensitize | 1.00 | 1.00 | | Cut film to size. | 1.00 | 1.00 | | Immerse in sensitizing solvent. Rub surface. | | | | Remove air bubbles. | | 1.00 | | Transfer file to transparent vinyl support, emulsion | | 1.00 | | side down. | | 0,50 | | Squeegee excess sensitizer and air bubbles from film. | | 0.50 | | Wipe dry. | | 0.50 | | Expose | | | | Place vinyl support with film on emulsion side of | | | | positive. | 0.50 | 0.50 | | Place support and positive in vacuum frame. | 0.50 | 0.50 | | Cut to length and assembly opaque tape around | • | | | border of positive. | 1.00 | 1.00 | | Expose film. | 3.00 | 5.00 | | Develop film in "A" and "B" developer solution. | 2.50 | | | Wash out | | | | Immerse film and support in 110°F water. | 0.50 | 0.50 | | Soak 0.5 min and peel backing. | 1.00 | 1.00 | | Agitate and dissolve unexposed gelatin. | 1.00 | 1.00 | | Attach developed film to screen | | | | Clean silk screen with cleaner or solvent and | | | | brush under running water. | 4.00 | 4.00 | | Place silk screen over film. | 0.50 | 0.50 | | Place paper towel over screen to absorb moisture. | | | | Remove. | 1.00 | 1.00 | | Weigh frame down and allow to air dry | 2.00 | 2.00 | | Peel vinyl support from screen stencil | 2.00 | 2.00 | | Total | 20.50 | 22.50 | | Multiplier | 0.022 | 0.022 | | Setup and run hours | 0.46 | 0.50 | NOTE: Recall that the multiplier incorporates a factor for unproductive time as well as converts minutes to hours. 0 #### Silk Screen Operations The following are details of the setup for a single-sided PC board, a double-sided PC board, letter artwork per stencil, or single side of panel. | | Setup Hour/Job | | | |--------------------------------------|-------------------|-------------------|-------------------| | | Single-Side
PC | Double-Side
PC | Letter
Artwork | | Setup Analysis | | | | | Fabricate negative and positive. | 0.5 | 1.0 | 0.5 | | Fabricate silk screen. | 0.5 | 1.0 | 0.5 | | Set up silk screen for production | 0.3 | 0.5 | 0.3 | | Total | 1.3 | 2.5 | 1.3 | | All per character to draw artwork | | | | | (LeRoy or similar) | | | 0.01 | | | <u> </u> | Minutes/Unit | | | Run time (avg. 6 in. × 6 in. board) | | | | | Clean PC board with cleaner | 0.30 | 0.40 | | | Silk screen resist board | | | | | Fill plate through holes with resist | | | | | Squeegee one side | | 0.40 | | | Squeegee second side | | 0.40 | `, | | Clean two sides with solvent | | 0.50 | • | | Silk screen board | | | | | Handle board to and from pins | 0.20 | 0.40 | | | Squeegee ink through screen | 0.40 | 0.80 | 0.40 | | Dry in oven (handling only) | 0.20 | 0.40 | 0.20 | | Total | 1.10 | 3. 30 | 0.60 | #### Registration When registration tolerance of double-sided boards is given as ± 0.005 in., additional touchup work is required. Generally, a small artist's brush, ink, and a sample board or positive is used. Size of board, complexity of pattern, and registration tolerance all influence touchup time required. A good method of approximating touchup time is to use the number of holes as the prime variable: 100 holes at 0.01 min = $1.00 \text{ min/avg.} \cdot \text{board.}$ 500 holes at 0.01 min = 5.00 min/avg. board. # Set Up Silk Screen for Production | Minutes | /Job | |---------|------| |---------|------| | | Single-Side
PC | Double-Side
PC | |---|-------------------|-------------------| | Receive work order, drawings, blank boards | 2.00 | 2.00 | | Set up to clean boards | 1.00 | 1.00 | | Silk screen setup | | | | Draw screen from storage | 0.30 | 0.30 | | Clamp to 2 bench hinges | 1.00 | 1.00 | | Mark tool pin holes on ink board per PC board | 0.30 | 0.30 | | Drill and pin ink board | 2.00 | 2.00 | | Position PC board to 2 pins | 0.10 | 0.10 | | Line up ink board to screen pattern | 0.50 | 0.50 | | Staple base down | 0.30 | 0.30 | | Screen first PC board | | | | Mix ink | 1.00 | 1.00 | | Squeegee | 1.00 | 1.00 | | Check registration | 3.00 | 3.00 | | Put aside PC board for inspection | 0.10 | 0.10 | | Add time values from "position board to | | | | 2 pins' down for double-sided board | | 6.00 | | Set up for touchup | | | | Resist ink, brush, neg., pos., or sample | 2.00 | 2.00 | | Total | 14.60 | 20.60 | | Multiplier | 0.022 | 0.022 | | Setup hours/job | 0.32 | 0.45 | #### Etch Printed Circuit Boards #### Equipment Paddle agitation rack. Loaded etching maching (using ferric chloride as etching agent). | | Hours | |--|-------| | Setup | | | Keep etching solution at 105° to 115°F. | | | Maintain ferric chloride and distilled water solution. | | | Provide lacquer thinner to deresist boards. | 0.1 | | Setup hours/job | 0.1 | #### Minutes/Job | | Single-Side
PC | Double-Side
PC | |--|-------------------|-------------------| | Run time | | | | Position board on rack. | 1.10 | 2.20 | | Position rack to etching machine. | 0.04 | 0.08 | | Turn on. | 0.01 | 0.02 | | Machine time. | 0.60 | 1.20 | | Remove rack. | 0.02 | 0.04 | | Rinse rack. | 0.10 | 0.20 | | Remove board from rack. | 2.05 | 0.10 | | Deresist board with thinner and brush. | 0.50 | 1.00 | | Total | 2.42 | 4.84 | NOTE: Add to dresist holes - 0.01 min/hole. # Decals (Made by Silk Screen) | ζ | Hours/Job | |---|--------------| | Setup | | | Fabricate negative and positive (see previous description). | 0.5 | | Fabricate silk screen. | 0.5 | | Set up silk screen for production. | 0.3 | | Total | 1.3 | | | Minutes/Unit | | Run time | | | Average 3 in. \times 3 in. decal. | | | Fabricate decal. | | | Clear screen (screen clear laquer to base paper). | 0.30 | | Stencilled screen (screen colored lacquer to base paper). | 0.30 | | Clear screen (screen clear lacquer over color pattern). | 0.30 | | Total | 0.90 | | Assemble decal to part of chassis. | | | Place decal in water to loosen backing. | 0.05 | | Pick up and peel off backing. | 0.15 | | Position decal to part. | 0.10 | | Wipe smooth. | 0.20 | | Total | 0.50 | ## Encapsulating (Vacuum) ## Equipment ć Vacuum impregnator oven. Split type mold. | | Minutes/Job | |---|-------------------| | Setup | | | Trip to tool crib. | | | Set up oven. | | | Obtain accessories. | 14.0 | | Total | 14.0 | | Portion out resin. | 2.5 | | Set up mold release. | 2.5 | | Prepare epoxy with catalyst (A and B). | 5.0 | | Portion out amount of mixture required. | 1.0 | | Place in oven (heat time 30 min). | 1.0 | | Place in encapsulator. | 2.0 | | Draw 28 in. vac (approximately 7 min). | | | Hold for approximately 15 min. | | | Check while in process. | 2.0 | | Remove compound and heat in oven. | 2.0 | | Total | 32.00 | | Multiplier | 0.022 | | Setup hours/job | 0.7 | | | Hours | | Add for optional operations | | | Shield with silver foil. | | | Set per job. | 0.1 | | Total | $\frac{0.1}{0.1}$ | | | Minutes/Job | | Run time | | | Clean capsule with solvent. | 0.30 | | Brush cement on capsule. | 0.20 | | Bake 10 min (handle only). | 0.20 | | Cut foil to length. | 0.20 | | Wrap capsule with foil. | 0.50 | | Seal corners with solder. | 0.40 | | Clean resin with solvent. | 0.30 | | Brush lacquer on capsule (dry -1 h). | 0.20 | | Bake in oven 1 h. | <u>0.20</u> | | Total | 2.50 | | | Minutes/Job | |--|-------------| | Paint capsule | | | Clean capsule with solvent. | 0.30 | | Brush paint on 6 sides of capsule. | 0.60 | | Bake 1 h or air dry 6 h (handle only). | 0.20 | | Total | 1.10 | ## F. Coil Winding The standards herein are for flat winding, close winding, space winding, and universal winding. Flat winding means all turns run in the same direction, parallel to each other. Close winding is the same as flat winding with the additional specification that each turn added be against the preceding turn. Space winding is the same as flat winding; however, a controlled space is maintained between each turn. Universal winding is accomplished in such a manner that two succeeding layers of winding will form a cross-hatch pattern. ## Coil Winding | | Minu | tes/Job | |---|---------------------|-----------------| | | Hand
<u>Wind</u> | Machine
Wind | | Setup | | | | Trip to tool crib and supply room. | 5.00 | 5.00 | | Calculate proper gear ratio (turns/inch). | 0 | 2.50 | | Calculate cam size (coil width). | 0 | 2.50 | | Cam disassemble, reassemble. | 0 | 0.20 | | Nut disassemble, reassemble. | 0 | 0.30 | | Allen screw - unlock, relock. | 0 | 0.80 | | Readjust (at halfway point). | 0 | 0.70 | | Gear disassemble, assemble. | 0 | 0.60 | | Allen screw disassemble, reassemble. | 0 | 0.90 | | Line up and adjust. | ũ | 1.00 | | Spindle assemble arbor base. | 0.30 | 0.30
 | Winding finger screw, unlock and relock. | 0 | 1.20 | | Fail stock nut, unlock and relock. | 0 | 0 30 | | Counter — adjust to stop. | 0.40 | 0.40 | | Division control adjust. | 0 | 0.20 | | Tension and spool holder. | 0 | 3.00 | | Total | 5.70 | 19.90 | | Multiplier | 0.022 | 0.022 | | Setup hours/job | 0.1 | 0.4 | | Add for each additional coil for multiple winding | | | | Adjus. winding finger. | 1.20 | | | Tension and spool holder. | 3.00 | | | Minutes/job | 4.20 | | | Multiplier | 0.022 | | | Setup hours/each added coil | 0.1 | | | | Minu | ites/Job | | Coil winding elen.ents | | | | Advance arbor. | (| 0.005 | | Assemble tube or bobbin to orbor | | | | Random position. | | 0.04 | | Chuck arbor. | | 0.03 | | Assemble nut. | | 0.05 | | Expansion arbor. | | 0.04 | | Spring arbor. | (| 0.03 | ċ Ċ # G. Wire Preparation and Wiring This section contains information relative to preparation of wire for the application of various kinds or types of terminals. There is also information for layout and manufacture of wiring harnesses. Both machine type wire preparation and hand type preparation of wiring are addressed. Machine Preparation of Wire | | | Wire Length (in.) | | | | | | | |---------------------------|-------------|-------------------|---------|----------|----------|----------|----------|--| | Operation 14-22 Gauge | No.
Ends | 2 to 3 | 3 to 15 | 15 to 20 | 20 to 30 | 30 to 45 | 45 to 60 | | | Machine cut and strip | 1 | 0.020 | 0.020 | 0.040 | 0.040 | 0.060 | 0.080 | | | | 2 | 0.020 | 0.020 | 0.040 | 0.040 | 0.060 | 0.080 | | | Twist strands | 1 | 0.035 | 0.025 | 0.032 | ა. 032 | 0.032 | 0.037 | | | | 2 | 0.060 | 0.043 | 0.056 | 0.056 | 0.056 | 0.062 | | | Tin strands | 1 | 0.026 | 0.017 | 0.021 | 0.030 | 0.030 | 0.035 | | | | 2 | 0.038 | 0.024 | 0.030 | 0.056 | 0.056 | 0.061 | | | Stamp wire - simultaneous | 1 | 00 | 00 | 00 | 00 | 00 | 00 | | | with machine cut | 2 | | | 1 | ì | | 1 | | | Stamp wire - separate | 1 | 0.090 | 0.130 | 0.160 | 0.190 | 0.230 | 0.270 | | | operation | 2 | 0.090 | 0.130 | 0.160 | 0.190 | 0.230 | 0.270 | | | Total - cut and stamp | 1 | 0.081 | 0.062 | 0.093 | 0.102 | 0.122 | 0.152 | | | simultaneously | 2 | 0.118 | 0.087 | 0.125 | 0.152 | 0.172 | 0.203 | | | Total - stamp separate | 1 | 0.171 | 0.192 | 0.233 | 0.292 | 0.352 | 0.422 | | | | 2 | 0.208 | 0.217 | 0.286 | 0.342 | 0.402 | 0.473 | | NOTE: The Artos machine automatically unreels, cuts to length, and strips solid or stranded wire. | | No. | Wire Length (in.) | | | | | | | | |---------------------------|------|-------------------|---------|----------|-----------------|----------|----------|--|--| | Operation 22-26 Gauge | Ends | 2 to 3 | 3 to 15 | 15 to 20 | 20 to 30 | 30 to 45 | 45 to 60 | | | | Machine cut and strip | 1 | 0.0% | 0.020 | 0.040 | 0.040 | 0.060 | 0.080 | | | | | 2 | 0.020 | 0.020 | 0.040 | 0.040 | 0.060 | 0.080 | | | | Twist strands | 1 | 0.035 | 0.025 | 0.032 | 0.032 | 0.032 | 0.037 | | | | | 2 | 0.060 | 0.043 | 0.056 | 0.062 | 0.062 | 0.068 | | | | Tin strands | 1 | 0.030 | 0,017 | 0.028 | 0.030 | 0.030 | 0.035 | | | | | 2 | 0.042 | 0.024 | 0.038 | 0.056 | 0.056 | 0.061 | | | | Stamp wire - simultaneous | 1 | 00 | 00 | 00 | 00 | 00 | 00 | | | | with cut | 2 | Ì | 1 | | | | | | | | Stamp wire - separate | 1 | 0.090 | 0.130 | 0.160 | ე. 190 | 0.230 | 0.270 | | | | | 2 | 0.090 | 0.130 | 0.160 | 0.190 | 0.230 | 0.270 | | | | Total - cut and stamp | 1 | 0.083 | 0.062 | 0.097 | 0.102 | 0.122 | 0.152 | | | | simultaneously | 2 | 0.122 | 0.087 | 0.134 | 0.158 | 0.178 | 0.209 | | | | Total - stamp separate | 1 | 0.175 | 0.192 | 0.258 | 0.292 | 0.352 | 0.422 | | | | • | 2 | 0.212 | 0.217 | 0.294 | υ. 3 4 8 | 0.408 | 0.479 | | | ## Hand Preparation of Insulated Wire | | | Min | ites | |-----------------------------------|-------|--------|--------| | | | 15 in. | 60 in. | | Pull wire from real | | | | | Grasp wire end. | | 0.031 | 0.031 | | Pul! off of reel $-0.001/in$. | | | | | Measure | | | | | Line up to marker. | | 0.028 | 0.028 | | Cut with hand pliers | * | | | | Tool handling. | | 0.003 | 0.003 | | Identify (temporary) | | | | | Tear tape. | 0.030 | | | | Apply to wire. | 0.050 | | | | Check drawing for identification. | 0.050 | | | | Write identification. | 0.050 | | | | Remove after hookup. | 0.020 | N, R. | 0.200 | | Strip with hand pliers | | 0.110 | 0.110 | | Tool handling. | | 0.003 | 0.003 | | Tin with solder iron | | 0.120 | 0.120 | | Tool handling. | | 0.094 | 0.004 | | Pick up and bundle wires. | | 0.020 | 0.080 | | Total | | 0.319 | 0.579 | Ċ #### Stake Taper Pin to Wire | | | Hours | |------------|-------|-------| | Setup time | | 0.4 | | | Total | 0.4 | AMP type machine — Taper pins are supplied in a continuous chain on a reel. When one staking action is made, the machine automatically cuts the pin free from the chain, stakes it to the wire, and positions the next pin to anvil. | | Minutes/Unit | |-------------------------------------|--------------------| | Run time — machine | | | Separate wire from group. | 0.005 | | Grasp. | 0.002 | | Position to taper pin on anvil. | 0.022 | | Press foot pedal and machine cycle. | 0.010 | | Remove wire from anvil and aside. | 0.005 | | Total — one end | $\overline{0.044}$ | | Add for second end | 0.044 | | Total — two ends | 0.088 | | Run time — hand | | | Pick up, position pin to pliers. | 0.045 | | Pick up, position wire to pin. | 0.040 | | Squeeze. | 0.015 | | Release pliers, aside wire. | 0.010 | | Total — one end | 0.11 | | Add for second end. | 0.11 | | Total two ends | 0.22 | | Add for tool handline (pliers). | 0,03 | Table of Values - Wiring Ċ , **0** | | | Ru | Run Time Values (min) | alues (m | in) | |---|-------|--------|-----------------------|--------------|-------------| | | | Mac | Machine | H | Hand | | | | Prepa | Preparation | Prepa | Preparation | | | Setup | Length | Length (in.) | Length (in.) | (in.) | | Operation | (h) | 15 | 60 | 15 | 09 | | Insulated wire — prepare and install 2 ends | | | | | | | Crimp and solder | | | | | | | Point to point | 0.10 | 0.65 | 1.00 | 0.95 | 1.15 | | Lay in U channel | 0.10 | 0.70 | 1.15 | 1.00 | 1.35 | | Lace harness | 0.10 | 0.95 | 1.60 | 1.25 | 1.80 | | Taper pin (solderless) | | | | | | | Point to point | 0.10 | 0.50 | 0.85 | 0.95 | 1.15 | | Lay in U channel | 0.10 | 0.55 | 1.00 | 1.00 | 1.35 | | Lace harness | 0.10 | 08.0 | 1.45 | 1.25 | 1.80 | | Pneumatic wrap (solderless) | | | | | | | Point to point | 0.10 | 0.30 | 09.0 | 0.55 | 0.75 | | Lay in U channel | 0.10 | 0.35 | 0.75 | 09.0 | 0.95 | | Lace harness | 0.10 | 09.0 | 1.20 | 0.85 | 1.40 | | Bus - wire - cut crimp solder 2 ends | * | 0.40 | | 0.45 | _ | | Resistor - 2 ends | | | | | | | Crimp and solder to terminals | 0.01 | 0.45 | | 0.50 | | | Crimp to PC board and dip solder | 0.01 | 0.30 | | 0.35 | | | Transistor, 3 lead component | | | | | | | Crimp and solder to terminals | 0.01 | 0.65 | | 0.70 | | | Crimp to PC board and dip solder | 0.01 | 0.40 | 0.45 | | | 5 | | | Rur | Run Time Values (min) | alues (mi | in) | |---|-------|-------|-----------------------|--------------|-------------| | | | Mac | Machine | Ha | Hand | | | | Preps | Preparation | Prepa | Preparation | | | Setup | Lengt | Length (in.) | Length (in.) | ı (in.) | | Operation | (h) | 15 | 09 | 15 | 09 | | Sleeving - cut to length - thread to lead | * | 0.05 | | 0.10 | | | Shielded cable — prepare and install 2 ends | | | | | _ | | Single conductor | | | | 3.95 | 4.35 | | Double conductor | | | | 5.00 | 5.40 | | Ground lead termination | 0.10 | | • | 4.15 | 4.55 | | | 0.10 | 8.50 | | 9.20 | | | Connect first end, ground lead second | | | | | | | end | 0.10 | | | 6.30 | 6.85 | | Connector-mechanical assembly to harness | | | | | | | Small — 5 to 10 pin | | | | 2.70 | | | Medium — 10 to 25 pin | | | | 4.25 | | | Large - 25 to 40 pin | | | | 6.15 | | | Pull tubing over cable | | | | | | | 1 to 2 ft/ft | | | | 0.70 | | | 3 to 5 ft/ft | | | | 08.0 | | | 6 to 15 ft/ft | | | | 0.00 | | | Twist cable wire per foot | | | | 0.06 | | | Spot tie harness per foot | • | | | 0.90 | | | Scam solder per inch | | | | 0.10 | | | Develop wire list from schematic per wire | 0.10 | | | | | | Fabricate harness nail board — basic | 3.50 | | | | | | Add for each wire | 0.06 | | | | | | Set up components at work station | 0.02 | | | | | | Buzz wire to identify | | | | 0.20 | | *Negligible # H. Soldering Soldering covered herein is concerned with soft solder, an alloy of 63 percent tin and 37 percent lead. Silver solder or brazing is not generally applicable to soldering electronic wiring connections. Time values shown herein are based on the use of 63 percent tin - 37 percent lead solder, 0.062 in. diameter with resin core. #### Solder Wire to Terminal Values | | | | | Hollow Term | | Solder t | o Chassis | |-----------|--------------------------|------------------|------------------|-------------|-------------------------|--------------------|----------------------------| | Wire Gage | No. Wires
on Terminal | Solid
Termins | Hole
Terminal | Prefill | Heat and
Insert Lead | Heat
to
Cool | Without
Cooling
Time | | 18 to 24 | 1 | 0.047 | 0.400 | 0.070 | 0.080 | 0.135 | 0.080 | | | 2 | 0.057 | 0.045 | | } | | | | | 3 | 0.061 | 0.055 | | | | | | 16 | 1 | 0.060 | 0.053 | 0.080 | 0.090 | 0.148 | 0.093 | | | 2 | 0.071 | 0.059 | ļ | |] | | | | 3 | 0.077 | 0.071 | | <u> </u> | | | | 14 | 1 | 0.07? | 0.066 | 0.090 | 0.100 | 0.161 | 0.106 | | Spot | | | | | | | | | Sold 3r | 0 | | | | | | 0.070 | | Braid | | | | | | | | | Pigtail | 1 | | | | | 0.165 | 0.100 | #### Dip Soldering of Etched Circuit Boards Equipment — semiautomatic machine Automatic machine lowers board into solder bath, removes, and positions for manual unloading. Pot size is approximately 16 in. × 16 in. by appropriate depth. Ċ | Setup | | | | |---------------------------------|--------------------------------------
--------------------------------------|-------------------| | Obtain solder stock. | | | | | Adjust dwell time of mechanism. | | | | | Turn on heat. | | | | | Cut and try out sample board. | | | 0.4 | | Total | | | $\frac{0.4}{0.4}$ | | | | Minutes | | | | $4 \text{ in.} \times 4 \text{ in.}$ | $4 \text{ in.} \times 6 \text{ in.}$ | 4 in. × 12 in. | | Run time | | | | | Mask board with tape. | 0.18 | 0.42 | 0.63 | | Dip solder. | | | | | Brush flux on board. | 0.10 | 0.20 | 0.30 | | Assemble board on holding fix. | 0.08 | 0.10 | 0.13 | | Actuate machine switch. | 0.02 | 0.02 | 0.02 | | Machine cycle. | 0.35 | 0.35 | 0.35 | | Remove board from fix. | 0.05 | 0.07 | 0.10 | | Wash off flux residue. | 0.30 | 0.50 | 0.70 | | Blow dry. | 0.15 | 0.25 | 0.35 | | Subtotal | 1.23 | 1.91 | 2.58 | | Touch up with handiron (a.g.). | 0.30 | 0.60 | 0.90 | | Total/board | 1.53 | 2.51 | 3.48 | Hours 8 ## Seam Solder | | Minutes | |---|---------| | Equipment - 150 watt electric solder iron | | | Run time | | | Handiron - pick up and lay aside | 0.045 | | First inch. | 0.120 | | Each additional inch. | 6.080 | ċ 0.0 ## 1. Etched Circuit and Terminal Boards Etched circuit and terminal boards require the use of sheet metal, machine shop, and other process operations. The most common of these operations are combined into tables which can be used to estimate various types of circuit boards. Etched circuit board standards are based on using epoxy laminate 0.06? In. thick, copper clad, Spec. EG751 or EG758T. Standards for terminal boards are based on using phenolic laminate sheet stock 0.125 in. thick. Setup time shown in the table "Terminal Board Operations" includes silk screening which includes making a negative, a positive, and a silk screen stencil, as well as setting up the screen jig for production. Table of Values - Fabrication of Etched Circuit Board | | | | Run Time | | |---|--------------|----------------------------|----------------------|----------------| | Operation [One Side (4 in. × 4 in.)] | Setup
(h) | Operation
Time
(min) | No. of
Operations | Total
(min) | | Stamp blank with tool holes - punch | | | | | | press. | 0.4 | 0.20 | | | | Shear blank. | 0.2 | 0.10 | 1 | 0.10 | | Drill 2 tooling holes. | 0.3 | 0.50 | 1 | 0.50 | | Drill circuit holes | [| | | | | Per circuit pattern. | 0.3 | 0.08 | | | | Per drill jig | | | | | | 1/ stack. | 0.3 | 0.07 | | | | 2/stack. | 0.3 | 0.05 | | | | 3/stack. | 0.3 | 0.04 | 1 | 0.04 | | 4/stack. | 0.3 | 0.035 | | | | beburr holes with vibrator - per board. | 0.1 | 0.50 | 1 | 0.50 | | Silk screen resist | | | | | | 1 side. | 1.3 | 1.10 | 1 | 1.10 | | 2 sides. | 2.5 | 3, 30 | | | | Add per hole for ±0.005 tolerance. | | 0.01 | | | | Etch and deresist | . | | | | | 1 side. | 0.1 | 1.40 | 1 | 1.40 | | 2 sides. | 0.1 | 2.85 | | | | Add to deresist plate through holes. | | 0.01 | | | | Rout blank to size (1/16 in.) per inch. | 0.3 | 0.04 | 16 | 0.64 | | Deburr edges - per inch. | | 0.02 | 16 | 0.32 | | Clean and plate. | | | | | | Copper through holes (in. 2). | C.6 | 0.07 | | | | Nickel-rhedium tab (in.2). | 0.4 | 0.10 | 16 | 1.60 | | Gold flash circuit (in. 2). | 0.4 | 0.09 | | | | Connector tab and key slot | | | | | | Punch press both. | 0.4 | 0.20 | | | | Shear tab. | 0.2 | 0.10 | 1 | 0.10 | | Saw and bevel slot. | 0.1 | 0.40 | 1 | 0.40 | | Connector tab — chamber 3 in. tab | 0.1 | 0.20 | 1 | 0.20 | | Eyelet — handle board | | 0.10 | | | | Instail eyelet — automatic feed. | 0.4 | 0.04 | | | | Solder both sides — handiron. |] | 0.10 | | | | Epoxy coat after assembly — per side | | 0.35 | | | | Total constant time/board | 3.4 | | | 6.86 | | Total variable time/board/hole | [| | | 0.04 | | | | | | | Table of Values - Fabrication of Etched Circuit Board | | | | Run Time | | |---|-------|----------------------------|----------------------|-------------| | Operation [Two Side (4 in. × 4 in.)] | Setup | Operation
Time
(min) | No. of
Operations | Total (min) | | Stamp blank with tool holes — punch | | | | | | press. | 0.4 | 0.20 | | | | Shear blank. | 0.2 | 0.10 | 1 | 0.10 | | Drill 2 tooling holes. | 0.3 | 0.50 | 1 | 0.50 | | Drill circuit holes. | | | _ | | | Per circuit pattern. | 0.3 | 0.08 | | | | Per drill jib | | | | ! | | 1/stack. | 0.3 | 0.07 | | | | 2/ stack. | 0.3 | 0.05 | | | | 3/stack. | 0.3 | 0.04 | 1 | 0.04 | | 4/stack. | 0.3 | 0.035 | _ | | | Deburr holes - per board. | 0.1 | 0.50 | 1 | 0.50 | | Silk screen resist | | | | | | 1 side. | 1.3 | 1.10 | | | | 2 sides. | 2.5 | 3.30 | 1 | 3, 30 | | Add to deresist plate through holes. | | 0.01 | 1 | 0.01 | | Etch and deresist | | | | | | 1 side. | 0.1 | 1.40 | | | | 2 sides. | 0.1 | 2.85 | 1 | 2.85 | | Rout blank to size (1/16 in.) per inch. | 0.3 | 0.04 | 16 | 0.64 | | Clean and plate | | | | | | Copper through holes (in. 2). | 0.6 | 0.07 | 16 | 1.12 | | Nickel-rhodium tab (in. 2). | 0.4 | 0.10 | 16 | 1.60 | | Gold flash circuit (in.2). | 0.4 | 0.09 | _ | | | Connector tab and key slot | | | | | | Punch press both. | 0.4 | 0.20 | | | | Shear tah. | 0.2 | 0.10 | 1 | 0.10 | | Saw and bevel slot. | 0.1 | 0.40 | 1 | 0.40 | | Connector tab — chamber 3 in. tab. | 0.1 | 0.20 | 1 | 0.20 | | Eyelet - handle board | | 0.10 | | | | Install eyelet - automatic feed. | 0.4 | 0.04 | | | | Solder both sides — handiron. | | 0.10 | | | | Epoxy coat after assembly - per side. | | 0.35 | | | | Deburr edges — per inch. | | 0.02 | 16 | 0.32 | | | 5.2 | | | | | Total constant time/board | 5,2 | | | 11.68 | Circuit Boards (Composite Jig Handling and Drilling Time) | No. of
1/16 in.
Boards
in Stack | Jig
Handling
Time | Proration
at 100
Holes per
Board | Move
from
Hole
to Hole | Drill
Time
at 0.32
min/in. | Total
per Board
in Jig | Total per
Hole
per Board | |--|-------------------------|---|---------------------------------|-------------------------------------|------------------------------|--------------------------------| | 1* | 0 | 0 | 0.060 | 0.020 | 0.080 | 0.080 | | 1 | 0.20 | 0.002 | 0.047 | C. 020 | 0.069 | 0.069 | | 2 | 1.20 | 0.012 | 0.047 | 0.040 | 0.099 | 0.050 | | 3 | 1.30 | 0.013 | 0.047 | 0.060 | 0.120 | 0.040 | | 4 | 1.40 | 0.014 | 0.047 | 0.080 | 0.141 | 0.035 | | 5 | 1.50 | 0.015 | 0.047 | 0.100 | 0.162 | 0.033 | ^{*}No drill plate. Align and position drill per circuit pattern. ## Terminal Board Operations ć ,) | | | | Run Time | | |--|--------------|----------------------------|----------------------|---------------------| | Operation [4 in. × 4 in. Board (Example)] | Setup
(h) | Operation
Time
(min) | No. of
Operations | Total
(min) | | Cut blank to size | - | | | | | Handle board | | | | | | 1 in. ≺ 2 in. | | 0.03 | | | | 4 in. × 4 in. | | 0.04 | 1 | 0.04 | | 4 in. × 12 in. | | 0.08 | | | | Diamond saw -2 sides $(1/8 \text{ in.})$ | 1 | | | | | per inch. | 0.1 | 0.02 | 8 | 0.16 | | Deburr 4 edges — per inch. | | 0.02 | 16 | 0.32 | | Drill terminal holes | | | | | | Per drawing dimension. | 0.3 | 0.08 | | : | | Per drill jig | | | | | | 1/stack. | 0.3 | 0.07 | 1 | 0.07 | | 2/stack. | 0.3 | 0.05 | | | | 3/stack. | 0.3 | 0.04 | | | | Deburr holes with vibrator | | | | | | 1 in. \times 2 in. board. | 0.1 | 0.20 | | | | 4 in. \times 4 in. board. | 0.1 | 0.40 | 1 | 0.40 | | Silk screen identification data to board | | | | | | 1 in. \times 2 in. board. | 1.3 | 0.25 | | | | 4 in. \times 4 in. board. | 1.3 | 0.40 | 1 | 0.40 | | 4 in. \times 12 in. board. | 1.3 | 0.60 | 1 | | | Stake terminal - handle | | | | | | 1 in. \times 2 in. board. | 1 | 0.03 | | | | 4 in. \times 4 in. board. | | 0.04 | Ì | | | 4 in. \times 12 in. board. | 1 | 0.08 | | | | Pick up and stake terminal | 0.4 | 0.06 | 1 | 0.06 | | Epoxy coat after assembly - per side | | 0.35 | | | | Total constant time/board Total variable time/board/hole | 2.2 | | | $\frac{1.45}{0.13}$ | #### IV. FACTORS Incorporated in this section is an assemblage of factors which have been gathered from many areas. Some have been taken from formal writings by professionals in fields such as electronics, mechanics, refrigeration, etc. Others have been extracted from proposals for procurements for which the Cost Analysis Office has prepared government estimates. These latter factors are mostly derived averages of all proposals for the given procurement. These factors are not meant to be absolutes in the sense that they can be used categorically. They are intended for the rational establishment of parameters when the estimator is trying to get a 'handle' on areas with which he riay not be fully conversant. For instance, factors are included from "Program Management." These factors are based on averages taken from such Shuttle procurements as External Tank, Integrated Electronics Assembly, and others. A review of the percentages of Program Management man-hours proposed to total manhours proposed reveals that among contractors there is a fairly broad range of percentages. However, if all percentages are taken into consideration on an individual procurement basis, it appears that if the average was used as an estimate of the Program Management man-hours, it would be a conservative estimate. #### A. Individual Cost Element as a Percent of Total Cost In this section, various elements of cost have been related to the total cost as proposed for various programs by various contractors. So that any sensitivity relative to divulging contractor information is obviated, we have removed names and used numbers for identification. These percentages may or may not be useful in establishing an estimate from scratch, but they could be used as validation checkpoints after an estimate is tentatively formulated. SRB — Integrated Electronics Assembly
[Element of Cost Comparison (%)] Transfer States | Cost Elements | Government
Estimate | I | п | Ħ | IV | 2 | IV | пл | Contractor
Average | |-----------------------------|------------------------|-------|-------|--------|-------|-------|-------|-------|-----------------------| | Direct Labor | 29.6% | 30.8% | 29.5% | 33. 5% | 28.8% | 32.8% | 25.3% | 28.2% | 29.5% | | Total Indirect | 49.6% | 52.2% | 45.4% | 47.1% | 51.4% | 46.2% | 56.3% | 54.0% | 20.8% | | Material and
Subcontract | 17.9% | 14.6% | 23.2% | 18.6% | 18.1% | 20.7% | 17.6% | 14.9% | 18.0% | | Other Direct | 2.9% | 2.4% | 1.9% | 0.8% | 1.7% | 0.3% | 0.8% | 2.9% | 1.7% | | Total | 100% | 100% | 100% | 100% | 100% | 100% | 130% | 100% | 100% | | | | | | | | | | | | S ? External Tank [Element of Cost Comparison (%)] | Cost Elements | Government
Estimate | I | П | ш | IV | Contractor
Average | |-----------------------------|------------------------|-------|-------|-------|-------|-----------------------| | Direct Labor | 35.5% | 30.7% | 28.2% | 26.7% | 26.2% | 28.0% | | Total Indirect | 43.7% | 34.3% | 30.4% | 32.0% | 20.3% | 29.3% | | Material and
Subcontract | 19.1% | 25.2% | 37.7% | 40.7% | 20.6% | 38. 5% | | Other Direct | 1.7% | 9.8% | 3.7% | 0.6% | 2.9% | 4.2% | | Total | 100% | 100% | 100% | 100% | 100% | 100% | S ? SRB - Booster Separation Motors [Element of Cost Comparison (%)] | Cost Elements | Government
Estimate | Ι | п | Ш | Contractor
Average | |-----------------------------|------------------------|-------|-------|-------|-----------------------| | Direct Labor | 28.5% | 29.2% | 27.9% | 31.2% | 29.4% | | Total Indirect | 55.6% | 58.2% | 57.7% | 52.2% | 26.0% | | Material and
Subcontract | 13.1% | 11.0% | 12.4% | 12.5% | 12.0% | | Other Direct | 2.8% | 1.6% | 2.0% | 4.1% | 2.6% | | Total | 100% | 100% | 100% | 100% | 100% | | | | | | | | SRB Structures [Element of Cost Comparison (%)] | Cost Elements | Government
Estimate | I | П | H | IV | Contractor . Average | |-----------------------------|------------------------|-------|-------|-------|-------|----------------------| | Direct Labor | 31.6% | 26.7% | 29.3% | 20.2% | 22.9% | 24.8% | | Total Indirect | 55.6% | 35.0% | 52.6% | 47.6% | 46.3% | 45.4% | | Material and
Subcontract | . 12.3% | 36.8% | 17.8% | 31.5% | 24.2% | 27.6% | | Other Direct | 0.5% | 1.5% | 0.3% | 0.7% | 6.6% | 2.2% | | Total | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | | | | S ! # SRB Decelerator Subsystem [Element of Cost Comparison (%)] Pa. | Cost Elements | Government
Estimate | I | п | |-----------------------------|------------------------|-------|-------| | Direct Labor | 30.1% | 22.2% | 28.0% | | Total Indirect | 52.8% | 53.2% | 48.2% | | Material and
Subcontract | 14.7% | 20.5% | 14.6% | | Other Direct | 2.4% | 4.1% | 9.2% | | Total | 100% | 100% | 100% | | | | | | # B. Major WBS Element Cost as a Percentage of Total Cost In this section, major WBS elements of cost are related to the total cost. It is recognized that seldom, if ever, will a project to be estimated be exactly the same as the ones included herein; however, review of these tabulations of percentages may give the estimator an idea of what relationship some areas of program cost should have to other areas and to the total. Again, it is not suggested that any percentage would be used as an absolute in formulating an estimate, but they can be used for increasing the estimator's confidence in figures he may otherwise have derived. ć. [Costs Relationships by Major and Subsystem WBS's (%)] Integrated Electronics Assembly ć 0 | | WBS | Government
Estimate | 1 | п | Ħ | VI | > | 7 | и | Contractor
Average | |-------------------------|------------------|------------------------|-------|-------|-------|-------|-------|-------|--------------|-----------------------| | IEA Management | 1.4.1.4.2.1 | 15.3% | 12.1% | 11.1% | 27.5% | 8.6% | 12.67 | 10.5% | 21.2% | 14.8% | | Prot Ener & Inter | 1.4.1.4.2.2 | 20.6% | 15.5% | 16.8% | 18.1% | 18.9% | 23.1% | 12.78 | 19.5% | 17.5% | | So Ree Anel & Integ | 1.4.1.4.2.2.1 | 10.9% | 12.8% | 12.3% | 9.9% | 14.67 | 13.1% | 10.7% | 2.4% | 10.7% | | Seferty Re. & QA | 1.4.1.4.2.2.2 | 3.0% | 2.2% | 4.0% | 7.8% | 3.5% | £. | 1.4 | 14.6% | 5.8% | | Maintainability | 1.4.1.1.2.2.3 | 36.0 | 9.5% | 36 | 1.4% | 0.8% | 2.5% | 0.6% | 0.5% | 1.0% | | EA Dev & Del Hdwe | 1.4.1.4.2.3 | 52.2% | 55.2% | 59.2% | 45.5% | 65.5% | 53.7% | 69.9% | 49.9% | 57.0% | | Mech Housing | 1.4.1 4.2.3.1 | 5. 56 | ř. | 7.78 | 6.4% | 7.8% | 11.6% | 16.94 | 8.24 | 9. g | | Distributor | 1.4.1.4.2.3.2 | 25.8% | 25.7% | 35.2% | 23.1% | 36.34 | 17.3% | 13.1% | 16.0% | 23.0% | | Multiplemer | 1.4.1.4.2.3.3 | 0.6% | 0.2% | 1.9% | 9.74 | þ | ¢ | 1.36 | 92.0 | 85.0 | | Stenal Conditioning | 1.4.1. :. 2.3.4 | 6.3% | 8.3% | 5.8% | 6.8% | 12.1% | 9.2% | 10.5% | 7.2% | . S | | Dev Testing | 1.4.1.4.2.3.5 | 1.9% | 8.0% | 1.6% | 2.1% | 3.1% | 2.76 | 5.4% | 1.8% | 3.64 | | Assembly & Inspection | 1.4.1.4.2.3.6 | 1.6% | 3.14 | 1.2% | 1.36 | 2.6% | 3.6% | 12.0% | 4.2% | 4 .0% | | Acceptance Test | 1.4.1.4.2.3.7 | 3.4% | 2.9% | 2.24 | 1.0% | 2.1% | 4.0% | 3,8% | 3. 57 | 2.8% | | Maint & Refurb | 1.4.1.4.2.3.8 | 7. 3% | 2.3% | £. 35 | 4.1% | 7.5% | 5.3% | 7.3% | 8.74
8.74 | 5.6% | | Support Eruto & Tooling | 1, 4, 1, 4, 2, 5 | 11.7% | 17.2% | 12.9% | 8.9% | 6.8% | 10.6% | 6.9% | 11.48 | 10.7% | | IEA Test Set | 1.4.1.4.2.5.1 | 8.2% | 12.7% | 9.35 | 3.0% | 3.8% | 8.34 | 6.24 | 8.
R. | 7.8% | | Special Test Equip | 1.4.1.4.2.5.2 | 3.5% | 1.94 | 3.6% | 2.9% | 3.0% | 2.3% | o. 26 | 3.4% | 2.9% | | Total | | 100% | 100% | 100% | 100% | 100% | 100% | 100€ | 100% | 100% | | | | | | | | _ | | | | | NOTE: The above excludes GFE of the following items: PEC's Data has couplers. However, the contractor will integrate all of the above. S SRB — Booster Separation Motors [Cost by Major WBS (%)])) | | WBS | Government
Estimate | Ι | п | ш | Contractor
Average | |-------------------------|-----------|------------------------|-------|-------|-------|-----------------------| | Management | 1.4.1.7.1 | 15.2% | 25.1% | 23.8% | 11.5% | 20.1% | | Safety Rel & QA | 1.4.1.7.2 | 3.0% | 9.0% | 5.2% | 9.2% | 7.8% | | BSM Design & Dev | 1.4.1.7.3 | 29.1% | 27.5% | 24.7% | 25.9% | 26.1% | | Support Equip & Tooling | 1.4.1.7.4 | 9.1% | 5.5% | 3.0% | %o.6 | 5.8% | | Deliverable Hdwe | 1.4.1.7.5 | 23.4% | 14.4% | 13.0% | 19.0% | 15.5% | | Fld Opns & Flt Supp | 1.4.1.7.6 | 11.4% | 6.9% | 16.8% | 12.7% | 12.1% | | Special Analysis | 1.4.1.7.7 | 8.8% | 11.6% | 13.5% | 12.7% | 12.6% | | Total | | 100% | 100% | 100% | 100% | 100% | | | | | | | | | External Tank [Cost by Major WBS (%)] | | WBS | Covernment
Estimate | I | п | ш | VI | Contractor
Average | |-----------------------|-------|------------------------|-------|-------|-------|-------|-----------------------| | Project Management | 1.6.1 | 10.2% | 5.3% | 9.8% | 11.3% | 11.9% | 9.6% | | Proj Engr & Integ | 1.6.2 | 9.6% | 14.6% | 13.0% | 13.9% | 7.6% | 12.2% | | External Tank Stage | 1.6.3 | 64.2% | 58.7% | 63.6% | 68.4% | 86.1% | 64.2% | | External Tank Support | 1.6.4 | 16.0% | 21.4% | 13.6% | 6.4% | 14.4% | 14.0% | | Total | | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | | | _ | | SRB Structures [Cost by Major WBS (%)] 0 | | WBS | Government
Estimate | I | п | ш | ľV | Contractor
Average | |---------------------------|------------|------------------------|-------|-------|-------|-------|-----------------------| | Management | 1.4.1.3.1 | 21.2% | 8.3% | 7.1% | 6.7% | 24.9% | 11.8% | | Special Analysis | 1.4.1.3.2 | 2.6% | 3.8% | 2.7% | 5.2% | 1.7% | 3.2% | | Deliverable Hard-
ware | 1.4.1.3.3 | 35.0% | 53.0% | 55.7% | 55.1% | 44.4% | 52.1% | | Tooling | 1.4.1.3.4 | 24.9% | 25.0% | 21.9% | 24.6% | 22.5% | 23.5% | | Multielement Support | 1.4.1.3.5 | 5.5% | 2.3% | 2.2% | 1.5% | 1.0% | 1.7% | | MSE | 1.4.1.3.10 | 10.8% | 7.6% | 10.4% | 6.7% | 5.5% | 7.7% | | Total | | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | | | | | Decelerator Subsystem [Cost by Major WBS (%)] .)) | | WBS | Government
Estimate | I | п | |---------------|-------------|------------------------|-------|-------| | Management | 1.4.1.6.1.1 | 14.2% | 9.5% | 16.6% | | Development | 1.4.1.6.1.2 | 39.8% | 55.8% | 53.9% | | Manufacturing | 1.4.1.6.1.3 | 46.0% | 34.7% | 29.5% | | Total | 1.4.1.6.1 | 100% | 100% | 100% | | | | | | | S ! ## C. Rates Comparison This section gives various contractor labor, overhead, G&A, and composite rates for numerous procurements which have been made in the relatively recent past. They serve only to show differences among contractors. They could be used for pricing out current estimates for other things that are similar; however, more current and more detailed rates can be obtained on an individual basis. .) * 0 BY SERVICE CONTRACTOR External Tank (Comparison of Rates) | | Government
Estimate | 1 | п | Ш | Δĭ | Contractor
Average | |-------------------|------------------------|----------|----------|----------|----------|-----------------------| | Direct Labo: Rate | \$ 7.26 | \$ 8.09 | \$ 7.43 | \$ 6.36 | \$ 6.18 | \$ 7.03 | | Overhead Rate | 6.61 | 7.93 | 5.28 | 6.81 | 3.58 | 5.90 | | Subtotal | \$ 13.87 | \$ 16.02 | \$ 12.71 | \$13.17 | \$ 9.76 | \$ 12.92 | | G&A Rate | 1.53 | 0.67 | 1.47 | ı | 0.54 | 0.67 | | Composite | \$ 15.40 | \$ 16.69 | \$ 14.18 | \$ 13.17 | \$ 10.30 | \$ 13.59 | ć SRB Structures (Rate Comparison) | \$ 7.92
10.61 | |------------------| | (134%) | | \$ 18.53 | | 2.89 | | \$ 21.42 | | | | | | | *If G&A on cost input is \$25.70 Booster Separation Motors (Rate Comparison) 0 | | Government
Estimate | I | п | Ш | Contractor
Average | |-----------------------------|------------------------|--------------|----------|----------------|-----------------------| | Direct Labor | \$ 8.67 | \$ 10.09 | \$ 8.31 | \$ 10.41 | \$ 9.59 | | Labor Overhead | 11.04 (127.3%) | 10.45 | 10.73 | 14.63 (140.5%) | 11.92 | | Subtotal | \$
19.71 | \$ 20.54 | \$ 19.04 | \$ 25.04 | \$ 21.51 | | G&A Expense | 4.73 | 5.07 | 5.27 | 4.81 | 5.12
(23.8%) | | Subtotal | \$ 24.44 | \$ 25.61 | \$ 24.31 | \$ 29.85 | \$ 26.63 | | Profit | 2.44
(10%) | 2.84 (11.1%) | 2.07 | 2.59
(9%) | 2.53 | | Total (composite rate/hour) | \$ 26.88 | \$ 28.45 | \$ 26.38 | \$ 32.54 | \$ 29.16 | S SRB Integrated Electronics Assembly (Rate Comparison) | | Government
Estimate | I | П | Ш | Ţ | Λ | VI | ИИ | Contractor
Average | |----------------------------|------------------------|------------------|------------------|------------------|------------------|------------------|--------------------------------|----------------|-----------------------| | Direct Labor | \$ 8.66 | \$ 10.47 | \$ 8.90 | \$ 8.36 | \$ 7.19 | \$ 9.10 | \$ 7.73 | 29.9 \$ | \$ 8.35 | | Overhead
Amount
Rate | 10.05
116.0% | 10.55
100.7% | 10.66 | 11.44
136.8% | 10.47
145.6% | 11.68
128.4% | 7.22 | 7.40 | 9.97 | | Subtotal | \$ 18.71 | \$ 21.02 | \$ 19.56 | \$ 19.80 | \$ 17.66 | \$ 20.78 | \$ 14.95 | \$ 14.07 | \$ 18.32 | | G&A
Amount
Rate | \$ 2.99
16% | \$ 3.03
14.4% | \$ 3.98
20.4% | \$ 2.66
13.4% | \$ 4.31
24.4% | \$ 4.51
21.7% | \$ · 2.44 \$ 1.55
16.3% 11% | \$ 1.55
11% | \$ 3.19
17.4% | | Total | \$ 21.70 | \$ 24.05 | \$ 23.54 | \$ 22.46 | \$ 21.97 | \$ 25.29 | \$ 17.39 | \$ 15.62 | \$ 21.51 | | Fee | 1.74 | | | | | | | | 1.72 | | | \$ 23.44 | | | | | | | | \$ 23.23 | ## Decelerator Subsystem (Rate Comparison) ć | | Government
Estimate | I | п | |---|------------------------|--------------------|--------------------| | Average Labor Rate | \$ 8.65 | \$ 8.56 | \$ 8.52 | | Composite Overhead
Amount/hour
Rate | 10.60
(122.5%) | 14.49
(169.3%) | 9.59
(112.5%) | | Subtotal | \$ 19.25 | \$ 23.05 | \$ 18.11 | | G&A Expense
Amount/hour
Rate | \$ 3.46
(18%) | \$ 3,30
(14.3%) | \$ 3.77
(20.8%) | | Total Composite Rate (before prime fee) | \$ 22. 71 | \$ 26.35 | \$ 21.88 | ### D. Inspection In this section are some observations and information relative to inspection. Inspection may or may not be estimated as a direct labor cost depending on a given contractor's accounting practices. Inspection labor may be estimated by using overall percentage ratios or by detailed time standards. The percentage technique appears to be most practical for the types and quantities of production generally contemplated in space programs. In general, inspection appears to be directly relatable to other fabrication and assembly labor. A commonly used method of estimating inspection labor is to use a percentage of productive labor hours. The following are some typical percentages which may be used in estimating inspection costs. It is noted that these percentages are not stated in hard terms, but allow the estimator to use judgment in determining the relative difficulty of inspection and the stringency of quality and/or reliability requirements. It is recommended between average and maximum (as shown following) unless the estimate is being made for production which contemplates absolutely no MIL specs or NASA specs. If the production involves traceability requirements, a high maximum should be used. It is worth noting that experience over the past two years has confirmed the following percentages: | | Percentag | e of Produ | ction Labor | |-----------------------------|-----------|------------|-------------| | Type Inspection | Min | Avg | Max | | Receiving Source Inspection | 2% | 5% | 7 % | | Production Inspection | 5% | 10% | 15% | | Total Inspection | 7% | 15% | 22% | Definitions applicable in determining the previously mentioned percentages follow: 1. Production labor — The total of all direct labor hours used in fabrication and assembly, e.g., machining, processing, welding, wiring, soldering, etc. - 2. Receiving and source inspection The inspection of all material purchased from vendors when it arrives in plant or inspection of materials at a vendor's plant. Generally, source inspection is most widespread when military specifications or NASA specifications are applicable. - 3. Production inspection The inspection of all parts fabricated, sub-assemblies, assemblies, units, and subsystems during the production process and at the completion of the process. #### E. Direct/Indirect Cost - 1. Direct Cost. A direct cost is any cost which is identified specifically with a particular final cost objective. No final cost objective shall have allocated to it as a direct cost any cost, if other costs are incurred for the same purpose, in like circumstances, or have been included in any indirect cost pool to be allocated to that or any other final cost objective. (Direct cost elements are typically direct labor, materials, subcontracts, travel, computer, and other direct items and services.) - 2. <u>Indirect Cost.</u> An indirect cost is one which, because of its incurrence for common or joint objectives, is not readily subject to treatment as a direct cost. After direct costs have been determined and consistently charged directly to the contract, or other work as appropriate, indirect costs are those remaining to be allocated to the several cost objectives. Indirect costs are accumulated by logical cost grouping with due consideration of the reasons for incurring the costs. Each grouping should be determined so as to permit distribution of the grouping on the basis of accruing benefits. Commonly, examples of distinct pools are engineering overhead, manufacturing overhead, material overhead, and G&A overhead; however, there is no standard industry grouping. Some companies may have only one plant-wide overhead rate, whereas, others may have separate section or departmental rates which can be numerous. Random experience sampling of common aerospace firms reflects a trend as shown in the following typical contractor data. Manufacturing overhead is generally higher than engineering because of expensive equipment and facilities, utility consumption, and indirect materials, supplies, and maintenance. The types of expense items included in the various overhead pools are summarized as follows: - a. Engineering/manufacturing overhead - - Indirect salaries and wages (managerial, foreman, supervictorial, administrative, control, maintenance, and janitorial. - Employee fringe benefits and payroll taxes (vacation, sick leave, holiday, insurance, retirement, and payroll taxes), - Depreciation and occupancy (building, machines, equipment, and rentals). - Utilities (water, lights, and telephone). - Supplies and material (normally expendable or small value common consumption items). - Indirect travel. - Property taxes (state and local) and insurance. - Plant rearrangement. - Training. - Perishable tools, major tooling depreciation (special tooling normally charged direct). - Miscellaneous support services. - Personnel hiring. - Publications. Ç #### b. Material overhead - - Procurement expense allocation (personnel and related). - Shipping and receiving (personnel and equipment). - Occupancy and storage. - Material handlers (personnel and related). - c. G&A This type expense is common to the overall operation of the business. Key expense elements are: - Corporate allocation. - Top executives and office expense. - Financial and accounting. - Personnel/security. - Marketing/contract administration. - Bid and proposal expense. - Independent research and development. Typical Contractor Overhead Rates ć | | | | Contractor | ctor | | | |---|--|---|---|--|--|--| | | V | В | ၁ | D | Э | H | | Engineering Overhead (Normally applied to engineering and management) | 2,121 | 2,96 | 76% | 127% | 2.86
2.86 | 75% | | Manufacturing Overhead (Normally applied to manufacturing, test, qual, and tooling) | 148°E | 171% | 140% | 202% | 165% | 147% | | Material Overhead | None | None | None | None | None | None | | Off-Site Overhead | 38. 37° | | | 34, 57 | | 55% | | G& A Expense Rate | 36.4% Applied to labor, overhead and overtime pre- mium only (would be more like 23% of cost input). | 22.7%
For major subsystems \$ 3M
or over 3.5%
applied. | 25.4%
Applied to
total estimated
cost. | 24.1% Applied to total estimated cost. | 15.7% Applied to total estimated cost. | 13.5% Applied to total estimated cost. | Typical Contractor Overhead Nates 0 | | | | Contractor | ctor | | | |------------------------|------------------------------------|--|--------------------------------------|--|--|--| | | 9 | Н | 1 | J | × | 1 | | Engineering Overhead | 93% | 266 | %96 | 73% | 386 | 105% | | Manufacturing Overbead | 142% | 165% | 153% | 134% | 141% | 146% | | Material Overhead | 38 | - | 10% | % 6 | 5.6% | | | Off-Site Overhead | | | | | | | | G& A Expense Rate | 10.4%
Applied to cost
input. | 12.9% Applied to total estimated cost. | 16% Applied to total estimated cost. | 14.5% Applied to total estimated cost. | 18,4% Applied to total estimated cost. | 20.1% Applied to total estimated cost. | S Typical Contractor Overhead Rates ć) 0 | | | Contractor | | |------------------------|------|------------|-------| | | M | N | Trend | | Engineering Overhead | 2901 | 110% | %86 | | Manufacturing Overhead | 150% | 169% | 157% | | Material Overhead | 1 | 7% | 2% | | Off-Site Overhead | | | 46% | | G& A Expense Rate | 18% | 6.6% | 17% | Fringe Benefits As a Percentage of DL Cost
) | | *Chamber of Commerce
Data Industry Average | Contractor
A | Contractor
B | Contractor
C | |---|---|-----------------|-----------------|-----------------| | Pension, Saving, Retirement | %6.9 | 10.2% | 14.1% | 3.3% | | Group Insurance, Health,
Life | 5.5% | 4.9% | 8.1% | 3.8% | | Paid Absence | 10.1% | 11.9% | 13.7% | 10.2% | | Payroll Taxes (FICA, Workmens Compensation, Unemployment) | 8.0% | 6.7% | 6.1% | 7.2% | | Other | 0.7% | 0.1% | | | | Total | 31.2% | 33.8% | 42.0% | 24.5% | | | | | | | *1975 Data S #### F. Test Test ratios and standards presented are for receiving and production testing. Environmental or life tests are not included. A technique for estimating total unit test labor is to use a percentage of the total production labor hours. Experience has shown, generally, test labor varies directly with the amount of fabrication and assembly labor. As circuits, components, wires, parts, and subassemblies increase, assembly labor must increase. By the same token more components, more harnesses, larger chassis, more circuit boards, more plumbing assemblies, etc., mean more fabrication labor. These things mean that a greater amount of checkout time is required. The following table provides factors for estimating test time based on total production labor and based on assembly labor only. **Test Estimating Ratios** | | Percent of Direct Labor | | | | | | |-------------------------------------|-------------------------|---------|---------|--|--|--| | | Simple | Average | Complex | | | | | Fabrication and assembly labor base | | | | | | | | Receiving test | 1 | 2 | 4 | | | | | Production test | 9 | 18 | 36 | | | | | | | | | | | | | Total | 10 | 20 | 40 | | | | | Assembly labor base | | } | | | | | | Receiving test | 2 | 3 | 7 | | | | | Production test | 15 | 32 | 63 | | | | | Total | 17 | 35 | 70 | | | | NOTE: Receiving test — Tests performed on purchased components, parts, and/or subassemblies prior to acceptance by the receiving department. Production test — Tests of subassemblies, units, subsystems, and systems during and after assembly. Simple, average, complex — Complexity of an end item subsystem or system will vary the ratio of test labor to other production labor. These categories are an attempt to recognize the variableness of production labor, as well as test labor, according to complexity of the task concerned. ## G. Special Tooling and Test Equipment Special purpose tooling and special purpose test equipment are important items of cost because they are used only for a particular job; therefore, that job must bear the full cost of the tool or test fixture. Contrasted to the special items, general purpose tooling or test equipment is purchased as capital equipment and costs are spread over many jobs. Estimates for tooling and test equipment are made by specialists in these areas; however, included herein is information which may be useful in making these estimates.) 0 Costs of major manufacturing programs can be divided into start-up (nonrecurring) costs and recurring costs. The following table shows typical ratios of start-up costs to recurring costs. #### Manufacturing Start-Up Ratios | | | . | Percent of Recurring Manufacturing Costs | | | |------------------------|----------------|----------|--|---------|------| | | Degree of | | Lot Q | uantity | | | Cost Element | Implementation | 10 | 100 | 1000 | 10K | | Production Planning | High | 20 | 6 | 1.7 | 0.5 | | _ | Medium | 10 | 3 | 0.8 | 0.25 | | | Low | 5 | 1.5 | 0.4 | 0.12 | | Special Tooling | High | 10 | 6 | 3.5 | 2 | | | Medium | 5 | 3 | 2 | 1 | | | Low | 3 | 1.5 | 1 | | | Special Test Equipment | High | 10 | 6 | 3.5 | 2 | | • | Medium | 6 | 3 | 2 | 1 | | | Low | 3 | 1.5 | 1 | 0.5 | | Composite Total | High | 40 | 18 | 8.7 | 4.5 | | • | Medium | 21 | 9 | 4.8 | 2.25 | | | Low | 11 | 4.5 | 2.4 | 1.12 | NOTE: High — Ultrahigh precision electromechanical instrumentation type systems, or highly tooled and planned programs for maximum monthly delivery dates. Medium - Moderately complex circuits or other black boxes or subsystems with not overly sophisticated design, and moderate delivery schedules. Low — Simple circuitry or very straight forward design, low delivery requirements, or high proportion of subcontracted parts or subsystems. ć The following is a table showing values for design and drafting time relative to test equipment. Test Equipment Design and Draft | Type Design | Hours/Sq. ft | Standard
Drawing
Size | Sq. ft/Drawing | Hours/
Drawing | |---------------------|--------------|-----------------------------|---|---| | Original
Concept | 15 | C
D
H
J | 2.5
5.0
9.0
11.0 | 38
75
135
165 | | Layout | 10 | B
C
D
H
J | 1.0
2.5
5.0
9.0
11.0 | 10
25
50
90
110 | | Detail or
Copy | 3 | A
B
C
D
H
J | 0.7
1.0
2.5
5.0
9.0
11.0 | 2.1
3.0
7.5
15.0
27.0
33.0 | ## H. Manufacturing Engineering Manufacturing engineering as described and used herein is preproduction planning and operations analysis. This differs from the general type of production engineering wherein overall manufacturing techniques, facilities, and processes are developed. Excluded from this categorization is the design time of production engineers who redesign a prototype unit to conform to manufacturing or consumer requirements, as well as time for designing special tooling and special test equipment. A listing of some typical functions of manufacturing engineering follows: #### 1. Fabrication planning -- - Operations sheets for each part. - Operational sequence for materials, machines, functions. - Recommend standard and special tooling. - Make up tool order for design and construction of special tooling. - Develop standard time data for operations sheets. - Liaison with production and design engineers. #### 2. Assembly planning - - Develop operations sheet for each part. - Build first sample unit. - Itemize assembly sequence and location of parts. - Order design and construction of special jigs and fixtures. - Develop exact component dimensions. - Build any special manufacturing aids, such as wiring harness jig boards. - Apply standard time data to operations sheet. - Effect liaison with production and design engineers. - Set up material and layout of each work station in accordance with operations sheet. - Instruct mechanics/operations in construction of the first unit. #### 3. Test planning - - Determine overall test method to meet performance and acceptance specs. - Break total test effort into positions by function and desired time cycle. - Prepare test equipment list and schematic for each position. - Prepare test equipment design order for design and construction of special purpose test fixtures. - Prepare a step-by-step procedure for each position. - Effect liaison with production and design engineers. - Set up test positions and checkout. - Instruct test operator on first unit. #### 4. Sustaining manufacturing engineering - - Debug, as required, engineering design data. - Debug, as required, manufacturing methods/processes. - Recommend more efficient manufacturing methods throughout the life of production. The following formula may be helpful in deriving manufacturing engineering man-hour estimates: - 1. Total fabrication and assembly man-hours, divided by the number of units to be produced, multiplied by 21.4 gives manufacturing engineering startup costs. - 2. For sustaining manufacturing engineering, take the unit fabrication and assembly man-hours, multiply by 0.07. These factors are suggested for quantities up to 100 units. ## I. Standards, Allowances, and Multipliers After time standards for production are estimated, other applications and allowances must be made. Generally, a standard is predicated on select time, that is to say, working time utilizing good effort and skill, from personnel who have reached maximum efficiency through the learning process. This, then, indicates some adjustment to standards when they are used in estimating. Such things as time out for personal comfort, for the effects of fatigue, and for unavoidable delays must be considered. Included in this section are some rule-of-thumb factors which should be considered when making production estimates. #### Typical Adjusted Estimate | Select Time | | 45.40 | min | |--|-----|--------|-------------| | + personal, fatigue, delay (PFD) | 15% | | | | + tool and equipment maintenance allowance | 10% | (0.022 | Multiplier) | | = standard hour or | | 1.00 | | | × learning factor of 2.2 | | | | | = realized hours (performance goal) | | 2.2 | | | + variance from measured labor | 10% | | | | + normal rework and repair | 10% | | | | + other if required | 0% | | 20% | | Total Estimated Hours | | | 2.64 | ## Allowances) | | Minimum | Average | Maximum | |---|---------|---------|---------| | PFD | | | | | Personnel — coffee break, rest room, etc. | 3% | 5% | 5% | | Fatigue — inability of worker to work at the same pace all day. | 3% | 5% | 10% | | Delays — unavoidable delays caused by supervisory instructions, equipment breakdown, etc. | 4% | 5% | 5% | | Total PFD | 10% | 15% | 20% | | Tooling and Equipment Maintenance (typical) Machine shop — adjust and sharpen tools. Periodically clean and oil machines. Electroplate and process operations maintain solutions, compounds handling racks, and fixtures. | | | | | Total | 5% | 10% | 12% | | Assembly Cycle Operator
efficiency decreases as the job cycle time increases. Even after the learning period is complete, the longer the period of time involved in a repetitive cycle, the less efficient the operation. Job cycle in basic select time. | | | | | 0 - 9 min | 0% | | | | 10 - 19 min
20 - up min | | 5% | 10% | #### Multipliers Mulitpliers are used as arithmetic short cuts. A multiplier converts minutes to hours and adds PFD allowances valich make up a standard hour. The following is a table with the makeup of some multipliers: | Type Operation | 1 ÷ 60
Converts Minutes
to Hours | × | Allowance as Per-
centage of Work Day | = | Multi- | |--|--|---|--|---|--------| | Fabricate and Process 15% PFD 10% tool mainte- nance | 1/60 = 0.0167 | × | 100
100 - (15 + 10) | = | 0.022 | | Assembly - 0-9 min | 1/60 = 0.0167 | × | $\frac{100}{100 - (15)}$ | = | 0.020 | | Assembly — 10-19 min | 1/60 = 0.0167 | × | $\frac{100}{100 - (15 + 5)}$ | = | 0.021 | | Assembly — 20 -+ min | 1/60 = 0.0167 | × | $\frac{100}{100 - (15 + 10)}$ | = | 0.022 | #### Contingency Allowance Standard hours plus learning allowances are measured standards of performance for a shop or activity. That is to say, it is what is to be expected when the prescribed tooling, materials, manpower, and facilities are available. This does not include rework caused by inspection rejects, engineering changes, temporary to ling, etc. These reworks may or may not be performed in the initial work flow pattern; however, time must be included for these functions. Instead of contingency allowance, these are frequently labeled "variance from standard." There follows listings of various things that create or are roots of variances from standards. | | Minimum | Average | Maximum | |---|---------|---------|---------| | Variance from Measured Labor Variation from standard time. Variation from standard method. Faulty tools, fixtures, machine. Material shortages. | | | | | Reset. Total | 5% | 10% | 20% | | | Minimum | Average | Maximum | |---|---------|---------|---------| | Normal Rework and Repair Rework purchased material. Rework inspection rejects. Rework test rejects. Rework minor engineering changes. Repair units damaged in handling. | | | | | Total | 10% | 15% | 20% | | Engineering Change Allowance This allowance is for projects where design stability is poor, as when production in initiated prior to final design release on a crash basis and field testing is con- current with production. | | | | | Total | 0% | 8% | 15% | | Design Growth Allowance Similar to the above where estimates are based on concepts or early breadboard. Experience has shown that as design matures and passes through various stages, the degree of sophistication, and consequent time, will increase. | | | | | Total | C % | 15% | 30% | | Engineering Prototype Allowance Construction labor to build an engineering prototype is more than that required to build the first production model. Reworks are more frequent so work is done from sketches rather than production drawings. The increase over first unit production labor is shown. | | | | | Total | 15% | 20% | 25% | #### **BIBLIOGRAPHY** - Batchelder, C. A., et al.: An Introduction to Equipment Cost Estimating. Rand Corp. Office of Assistant Secretary of Defense, Report RM6103-SA-1969. - Delionback, Leon M.: Guidelines for Application of Learning/Cost Improvement Curves. NASA TM X-64968, October 1975. - Dodson, E. N., et al.: Advanced Cost Estimating and Synthesis Techniques for Avionics. General Research Corporation, NASA Contract NAS9-13573, Santa Barbara, California, 1975. - Doney, Floyd D. and Thomas A. Gelb: Estimating Production Costs in a Machine Shop. Management Adviser, American Institute of CPA's vol. 8, no. 1, January February, 1971. - Gibson, Glenn V.: Improved Cost Estimating Techniques. LMI Task 70-18 Final Report, Logistics Management Institute, Washington, D.C., 1970. - Hartmeyer, Fred C.: Electronics Industry Cost Estimating Data. Ronald Press Co., New York, 1964. - Hicks, Tyler: Estimating and Controlling Engineering and Manufacturing Costs. Industrial and Commercial Techniques, Ltd. London, 1966. - MIL-STD-881: Military Standard Work Breakdown Structures for Defense Material Items. Government Printing Office, 1968. - Parsons, Vinson A. and George A. MacDonald: Standard Cost and Control System. Management Accounting, November 1970. - U.S. Army Electronics Command, ECOM: Computerized Cost Model for Electronic-Communications Equipment. Pamphlet 11-4, vol. 5, 1969. ć ### **APPROVAL** ## HANDBOOK OF ESTIMATING DATA, FACTORS, AND PROCEDURES By Leonard M. Freeman The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs I as been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. This document has also been reviewed and approved for technical accuracy. H. E. THOMASON Director, Systems Analysis and Integration Laboratory